

OD OTROS
DOCUMENTOS

Guía del Estado de
Nueva York, Estados
Unidos

Oficina Económica y Comercial

de la Embajada de España en Nueva York

2020

OD OTROS
DOCUMENTOS

1 de octubre de 2020

Nueva York

Este estudio ha sido realizado por

Francisco Javier Argüello Ciudad

Bajo la supervisión de la Oficina Económica y Comercial

de la Embajada de España en Nueva York

http://estadosunidos.oficinascomerciales.es

Editado por ICEX España Exportación e Inversiones, E.P.E., M.P.

NIPO: 114-20-021-0

http://estadosunidos.oficinascomerciales.es/

OD

3
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Índice

1. Introducción 5

2. Panorama del Estado de Nueva York 6

2.1. Introducción 6
2.2. Historia 7
2.3. Geografía 8
2.4. Clima 9
2.5. Población 10
2.6. Infraestructura 11

2.6.1. Sistema de carreteras 11
2.6.2. Transporte público urbano 13
2.6.3. Transporte ferroviario 13
2.6.4. Aeropuertos 14
2.6.5. Puertos 14

2.7. Marco institucional 15

3. Estructura económica 17

3.1. Producto Interior Bruto 17
3.2. Renta disponible 18
3.3. Mercado laboral 19
3.4. Comercio exterior e inversión extranjera 22
3.5. Situación financiera del Estado 25
3.6. Educación 26
3.7. Industrias 27
3.8. Servicios financieros 28

4. Relaciones comerciales y de inversión: España – Estados Unidos 33

4.1. Relaciones comerciales 33
4.2. Inversiones extranjeras en Estados Unidos 34
4.3. Presencia española en Nueva York 36

5. Establecer un negocio en el estado de Nueva York 38

5.1. Estructura de una empresa 38
5.2. Pasos a seguir 43
5.3. Incentivos y organismos de apoyo a la inversión 50

5.3.1. Incentivos federales 50
5.3.2. Incentivos estatales 51
5.3.3. Incentivos locales de la ciudad de Nueva York 54

5.4. Sectores con mayores oportunidades de inversión en Nueva York 57
5.5. Espacios de trabajo para emprendedores 58

OD

4
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

5.6. Costes de apertura 59
5.7. Normativa 60
5.8. Visados 66

6. Sistema fiscal 70

6.1. Generalidades y aclaraciones 70
6.2. Impuestos federales 71
6.3. Impuestos estatales 74
6.4. Convenio para evitar la doble imposición y prevenir la evasión fiscal entre España y EE. UU. 79

7. Conclusiones 81

8. Anexos 82

8.1. Anexo I. Zonas francas 82
8.2. Anexo II. Propiedad intelectual 83

OD

5
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

1. Introducción

Este documento ha sido elaborado por el Departamento de Inversiones de la Oficina Económica y

Comercial de España en Nueva York y pretende servir de guía práctica a la empresa española,

especialmente la pequeña y mediana, con planes de implantación en el estado de Nueva York.

El objetivo de esta guía es eminentemente práctico y no puede dar respuesta a todas las

cuestiones que se plantean en el momento de iniciar una actividad empresarial en el extranjero.

Esta guía incluye un resumen de los principales costes que afrontaría una empresa que decidiera

establecerse en Nueva York. No obstante, desde la página web del ICEX, www.icex.es, se puede

acceder al “Simulador de Costes de Establecimiento en EE. UU. – Nueva York”, que ofrece un

análisis más exhaustivo.

El Departamento de Inversiones de la Oficina Económica y Comercial de España en Nueva York

tiene como misión apoyar a las empresas españolas con proyectos de implantación en el noreste

de EE. UU., concretamente los estados de Nueva York, Connecticut, Maine, Massachusetts,

Nuevo Hampshire, Nueva Jersey, Pensilvania, Rhode Island y Vermont.

http://www.icex.es/

OD

6
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

2. Panorama del Estado de Nueva York

2.1. Introducción

El estado de Nueva York está situado en el noreste de Estados Unidos. Las últimas estimaciones

de 2019 registraron un total 19,45 millones de habitantes en este estado, el 5,93% del total

nacional. Los núcleos urbanos más importantes del estado son la ciudad de Nueva York, Búfalo,

Rochester, Yonkers, Syracuse y Albany, su capital.

A fecha de publicación de este estudio, el PIB del Estado de Nueva York en 2019 fue de 1,28

billones de dólares, un 6,23% del PIB de todo Estados Unidos. En estos términos, es el tercer

estado del país, únicamente por detrás de California y Texas. De estas cifras se deduce que, si

Nueva York fuese un país independiente, sería la 12ª o 13ª economía más importante del mundo,

con un PIB equivalente al de Corea del Sur o Rusia.

Por otra parte, el área metropolitana de la ciudad de Nueva York, que comprende el eje Nueva

York – Newark - Jersey City, es la primera por PIB de EE. UU. En 2018 su PIB ascendió a 1,77

billones de dólares. Es decir, el valor productivo del área metropolitana de esta ciudad (que

abarca varios estados) es superior al del propio estado de Nueva York.

El PIB per cápita fue 75.131 dólares en 2019, lo que hace que Nueva York sea el segundo estado

de EE. UU. que presenta un valor más alto en esta magnitud, sólo por detrás del Distrito de

Columbia y Massachusetts.

Desde el punto de vista del comercio exterior, el valor de las exportaciones del estado en 2019 fue

de 71.440 millones dólares (un 13,5% menos que en 2018), y supusieron un 4,5% del total de EE.

UU. Por otra parte, el valor de las importaciones fue de a 132.767 millones de dólares (un 3,1%

menos que en 2018), un 5,3% de las de todo el país.

El interés de las empresas españolas por el estado Nueva York es grande, especialmente para

empresas con productos destinados al consumidor final debido al enorme mercado que supone.

Además, el estado de Nueva York cuenta con un 19,3% de población de origen latino, porcentaje

que se eleva hasta el 29,1% en la ciudad de Nueva York (US Census Bureau, 20191).

1
 https://www.census.gov/quickfacts/NY y https://www.census.gov/quickfacts/newyorkcitynewyork

https://www.census.gov/quickfacts/NY
https://www.census.gov/quickfacts/newyorkcitynewyork

OD

7
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

En la actualidad, hay cerca de 200 empresas españolas registradas en el noreste de Estados

Unidos, operando tanto a través de delegaciones comerciales como de centros de producción. La

mayor parte de ellas se ubica en el área metropolitana de la ciudad de Nueva York.

2.2. Historia

El primer europeo en explorar la región fue Giovanni da Verrazano a las órdenes del reino de

Francia en 1524. Sin embargo, no fue hasta 1609 que el inglés Henry Hudson remontó el río que

hoy lleva su nombre y anexionó esta región a la República de los Países Bajos. La Compañía

Holandesa de las Indias Occidentales fundó varios puntos comerciales como Fort Nassau (la

actual Albany) o Nueva Ámsterdam (la actual ciudad de Nueva York).

En 1664, el rey Carlos II de Inglaterra conquistó la colonia neerlandesa, que pasó a llamarse

colonia de Nueva York en honor al que por aquel entonces era el Duque de York, el futuro rey de

Inglaterra Jaime II. Nueva York fue escenario de numerosos enfrentamientos entre ingleses y

franceses durante las Guerras Franco-Indias que culminaron en la Guerra de los Siete años en

1763. La victoria inglesa estableció el dominio de la corona sobre las colonias de la costa atlántica

de América del Norte.

No obstante, años más tarde, sería precisamente Nueva York una de las trece colonias que

impulsaron la rebelión contra la metrópoli inglesa. Durante la Guerra de Independencia de EE.

UU. (1776-1783), Nueva York se convirtió en un lugar estratégico donde se sucedieron

acontecimientos de gran importancia. Entre ellos, cabe destacar la batalla de Saratoga (1777),

que marcó el punto de inflexión del conflicto y decantó la victoria del lado de las trece colonias.

Desde la fundación de EE. UU., el estado de Nueva York fue uno de los más poblados y ricos. De

hecho, la ciudad de Nueva York acogió la capital de la nueva nación entre 1785 y 1790. También

se alzaría durante varios años con la capital del estado, pero esta se fijaría definitivamente en

Albany en 1797. En cualquier caso, el estado se convirtió en el siglo XIX en el mayor centro

portuario de América, especialmente tras la construcción del canal de Erie en 1825 que unió por

vía fluvial la ciudad de Nueva York con los Grandes Lagos. A mediados de siglo se unió también

al entramado comercial del estado el transporte por ferrocarril. Todo ello contribuyó al crecimiento

de su economía, basada en el comercio, la manufactura, y el sector financiero.

Esta prosperidad continuó tras la Guerra de Secesión de la década de 1860, en la que Nueva

York realizó grandes contribuciones monetarias, materiales y humanas a la victoria de los estados

abolicionistas del norte. Además, a finales del siglo XIX, se produjo un fuerte fenómeno de

inmigración de europeos a este estado, especialmente a la ciudad de Nueva York.

Ya en el siglo XX, el estado de Nueva York continuó avanzando económicamente, con la ciudad

de Nueva York convirtiéndose en un símbolo mundial en la construcción de grandes rascacielos.

Además, durante la Primera Guerra Mundial, la manufactura de armamento bélico se desarrolló

OD

8
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

con fuerza en el estado. Sin embargo, su fuerte economía también fue una de las más afectados

por la Gran Depresión en la década de los años 30. Tras la Segunda Guerra Mundial el estado se

recuperó y volvió a situarse en la primera línea del mundo al conocerse que la ciudad de Nueva

York sería el lugar elegido para acoger la sede de las Naciones Unidas.

El episodio reciente más importante que ha afectado al estado es el atentado de las torres

gemelas del 11 de septiembre de 2001, acontecimiento que afectó fuertemente al carácter de los

neoyorquinos. Por último, el estallido de la burbuja inmobiliaria en 2007 determinó el inicio de una

gran depresión económica que tendría en la ciudad de Nueva York uno de sus escenarios

principales. La disminución de los precios de la vivienda y del valor de las hipotecas ocasionó la

quiebra de algunas de las instituciones financieras más importantes de Estados Unidos, muchas

de ellas con sede en la neoyorkina Wall Street. Este fenómeno provocó una profunda crisis que

paralizó los mercados financieros mundiales.

En la actualidad, Estados Unidos parece haber salido de esta recesión. Los indicadores de

crecimiento económico, mercado laboral y situación financiera se han situado en niveles previos a

los de la crisis económica. Hoy en día, el estado de Nueva York ha conseguido además

diversificar aún más su economía con la consolidación de las industrias de telecomunicaciones y

alta tecnología, que se han unido a los sectores tradicionales de finanzas, comercio y

manufactura.

2.3. Geografía

El estado de Nueva York cubre una longitud aproximada de 530 km comprendidos de norte a sur

y 455 km de este a oeste. Con una expansión total de 141.300 km² de estado, se divide en

127.832 km² de tierra, y 13.468 km² de mar. Con las medidas descritas, el estado de Nueva York

se encuentra en el puesto 27 por superficie del país norteamericano.

Nueva York limita con Nueva Jersey y Pensilvania por el sur, con los lagos Erie y Ontario por el

oeste, con Connecticut, Vermont, Massachusetts y el Océano Atlántico por el este y con Canadá

por el norte. Además, la isla de Long Island tiene frontera marítima con el estado de Rhode Island.

El estado de Nueva York puede diferenciarse geográficamente en cinco grandes áreas:

 Al norte del estado se halla la cordillera de los Aridondack, entre el Lago Champlain y el

Lago Ontario. Aquí se encuentra el monte más alto del estado, Mt. Marcy, con 1.630 m.

 A orillas del río San Lorenzo, en el oeste, aparecen las tierras bajas de San Lorenzo. En

esta zona, las Cataratas del Niágara drenan el lago Erie hacia el lago Ontario y constituyen

un atractivo turístico de primer orden.

OD

9
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

 En el centro del estado se encuentra la Meseta de Allegheny, que incluye los Finger Lakes.

Este macizo elevado se vuelve montañoso hacia el este dando paso a la cordillera de los

Catkills.

 Los valles de los ríos Mohawk (de oeste a este) y Hudson (de norte a sur) discurren entre

los macizos montañosos del estado.

 En el sur, se encuentra la llanura costera atlántica, que incluye las islas de Long Island,

Manhattan y Staten Island.

MAPA FÍSICO DE NUEVA YORK

Fuente: Free Wold Maps (2020).

2.4. Clima

El clima en el estado de Nueva York se define como continental húmedo, presente en la mayoría

del noreste del país. Así, su climatología está marcada por la influencia estacional de tres grandes

masas de aire. La primera son las corrientes frías y secas del norte e interior de Canadá. La

OD

10
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

segunda son las masas cálidas y húmedas del sur, influenciadas por las aguas subtropicales del

golfo de México. La tercera masa de aire proviene del Océano Atlántico que, fría y nubosa, trae

precipitaciones especialmente en el este del estado.

La parte sur del estado, especialmente la ciudad de Nueva York, Long Island y las partes bajas

del valle del Hudson, poseen veranos calurosos y húmedos e inviernos fríos y nivosos, aunque

relativamente suaves si los comparamos con las temperaturas del resto del estado, debido a la

cercanía del Océano Atlántico y su menor altitud. La precipitación es abundante y uniforme

durante todo el año.

La parte norte del estado posee veranos cálidos en las llanuras y frescos en las montañas, e

inviernos muy fríos y largos. Además, la parte occidental del estado recibe fuertes nevadas en

invierno debido al denominado “lake-effect snow”.

Aunque el estado de Nueva York se ve afectado muy raramente por tornados y huracanes, sí que

son comunes las tormentas severas entre los meses de mayo y agosto, y las tormentas de nieve

(“northeasterns”) entre diciembre y febrero.

2.5. Población

Las últimas estimaciones del US Census Bureau (julio de 2019) señalan que el estado de Nueva

York está habitado por 19,45 millones de habitantes, un 0,4% más de la cifra alcanzada en el

último censo, del año 2010. El ritmo de crecimiento poblacional es inferior que la media nacional,

que se sitúa en un 6,3% en 2019.

El estado está viviendo un proceso de concentración poblacional en el que únicamente crecen las

áreas aledañas a la ciudad de Nueva York y la capital del estado, Albany. Así, algunas ciudades

tradicionalmente manufactureras, como Búfalo y Rochester han sufrido una disminución

progresiva de su población en los últimos años. Este fenómeno, parecido al que padecen otras

ciudades a lo largo del país como Detroit o Cleveland, trae consigo fuertes tensiones en las

estructuras económicas y sociales. El principal motivo ha sido la deslocalización de centros

productivos por parte de multinacionales y empresas de gran tamaño que ha provocado tasas de

paro estructurales elevadas y, consecuentemente, la emigración de su población.

En cualquier caso, el fenómeno de pérdida de población en estas zonas se está ralentizando

debido, entre otras causas, a las políticas públicas de promoción emprendidas por el Estado en

los últimos años. A modo de ejemplo, la ciudad de Búfalo perdió un 2,3% de población en el

período 2010- 2019, porcentaje sensiblemente inferior al 10,70% que perdió en la década 2000-

2010 (aun considerando la diferencia de años entre ambos períodos).

Finalmente, cabe destacar que la población blanca es la más numerosa del estado (69,6%). Le

siguen la etnia afroamericana (17,6%), la asiática (9%), la mestiza (2,6%) y la amerindia (1%). Los

OD

11
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

latinos de cualquiera de las razas anteriores representan un 19,3% de la población. Es el segundo

estado con más población de origen extranjero, solamente por detrás de California. El número de

viviendas es de 8.404.381 y el número de personas por unidad familiar es de 2,60, algo inferior a

la media nacional que es de 2,63.

Algunos datos demográficos de los núcleos urbanos más importantes del estado aparecen en la

siguiente tabla.

DISTRIBUCIÓN DE LA POBLACIÓN DE NUEVA YORK

Distribución de la población de Nueva York por etnias, 2019

Ciudad Población % del estado Crecimiento (2010-19)

Nueva York 8.336.817 42,85% + 2,0%

Búfalo 255.284 1,31% - 2,3%

Rochester 205.695 1,06% - 2,4%

Yonkers 200.370 1,03% + 2,2%

Siracusa 142.327 0,73% - 1,9%

Albany 96.460 0,50% - 1,4%

TOTAL 19.453.561 100% + 0,4%

Fuente: United States Census Bureau (2020)2.

2.6. Infraestructura

2.6.1. Sistema de carreteras

El estado de Nueva York cuenta con 2.743 km de vías interestatales y con 56.840 km de otras

carreteras estatales y locales. Las principales autovías del estado son las siguientes:

 I-78 – conecta Pensilvania (Harrisburg) con el sur de Manhattan a través del Túnel Holland

atravesando el estado de Nueva Jersey.

 I-80 – atraviesa los Estados Unidos desde la ciudad de Nueva York hasta San Francisco

(California).

 I-81 – conecta el sur del estado de Pensilvania con la frontera canadiense, atravesando el

estado de Nueva York por la parte occidental y pasando por la ciudad de Syracuse.

2

https://www.census.gov/quickfacts/fact/table/albanycitynewyork,syracusecitynewyork,yonkerscitynewyork,rochestercitynewyork,buffaloci

tynewyork,newyorkcitynewyork/PST045219

https://www.census.gov/quickfacts/fact/table/albanycitynewyork,syracusecitynewyork,yonkerscitynewyork,rochestercitynewyork,buffalocitynewyork,newyorkcitynewyork/PST045219
https://www.census.gov/quickfacts/fact/table/albanycitynewyork,syracusecitynewyork,yonkerscitynewyork,rochestercitynewyork,buffalocitynewyork,newyorkcitynewyork/PST045219

OD

12
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

 I-84 – conecta el estado de Pensilvania (Dunmore) con la I-90 a su paso por el sur del

estado de Massachusetts y atravesando los estados de Nueva York, por el sur y de

Connecticut.

 I-86 – atraviesa el estado de Nueva York por el sur, conectando el límite del estado al

oeste con Binghamton, por donde pasa también la I-91. Además, está conectada con la I-

90, localizada al norte, a través de la I-390.

 I-87 – enteramente localizada en el territorio del estado de Nueva York, conectando la

ciudad de Nueva York con la frontera canadiense al norte del estado (Champlain).

 I-88 – enteramente localizada en el estado de Nueva York, conectando la I-81 al sur del

estado con la I-90 a su paso por Albany.

 I-90 – atraviesa los Estados Unidos por la zona norte, desde Seattle (Washington) hasta

Boston (Massachusetts). Por el estado de Nueva York pasa por las ciudades de Búfalo,

Rochester, Syracuse y Albany.

 I-95 – recorre todo el litoral este de los Estados Unidos, desde Miami (Florida) hasta

Woodstock (Maine).

 I-390 – Interestatal auxiliar que conecta la I-90 a su paso por Rochester con la I-86 por el

sur del estado.

 I-287 – bordea el área metropolitana de la ciudad de Nueva York y se adentra en el estado

de Nueva Jersey.

PRINCIPALES CARRETERAS Y CIUDADES DE NUEVA YORK

Fuente: Geology.com (2020).

OD

13
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

El anterior mapa muestra las principales vías de transporte que se han descrito. En color verde se

distinguen las autovías que son de pago.

2.6.2. Transporte público urbano

La Metropolitan Transportation Authority (MTA) es la principal entidad pública encargada del

transporte en el estado de Nueva York. Presta servicio de metro, tren de cercanías y bus a doce

condados del sureste del estado de Nueva York, así como a dos condados del suroeste de

Connecticut. Es la mayor agencia de transporte de Estados Unidos y una de las mayores del

mundo. Su red transporta diariamente a 5,5 millones de personas y en 2019 transportó a 1.698

millones de personas.

Para el metro de la ciudad de Nueva York, esta agencia cuenta con una f lota de 6.600 trenes que

viajan por 1.070 km de líneas de metro. Funciona las 24 horas del día, aunque no todas sus rutas

están disponibles a tiempo completo. La red de metro cuenta además con 472 estaciones de

metro, de las cuales apenas 109 son accesibles a personas con discapacidad. Además de en los

barrios de Brooklyn, el Bronx, Manhattan y Queens, MTA opera la Staten Island Railway (SIR).

Por otro lado, su flota de autobuses está formada por New York City Transit y MTA Bus. En 2019

contaba con 5.927 vehículos, lo que la convierte en la mayor flota de los Estados Unidos. Por otro

lado, la red de NYC Transit fue la primera red del mundo con la totalidad de autobuses accesibles

a personas con discapacidad.

En el estado de Nueva York existen otras redes de transporte de similares características, como

puede ser la NFTA (Niagara Frontier Transportation Authority) que opera en el área metropolitana

Niágara-Búfalo.

2.6.3. Transporte ferroviario

Amtrak es la compañía pública ferroviaria de trayectos de media y larga distancia. En el estado de

Nueva York opera en 31 estaciones principales. La estación de Penn Station es el epicentro de la

red de Amtrak en Nueva York. A continuación, se listan las principales líneas que discurren por el

estado de Nueva York:

 Acela Express (Boston - Haven - New York - Philadelphia - Baltimore - Washington, DC).

 Adirondack (Montreal - Albany - New York).

 Auto Train (Lorton, VA (Washington, DC) - Sanford, FL (Orlando).

 Capitol Limited (Washington, DC - Pittsburgh - Cleveland – Chicago).

 Cardinal / Hoosier State (New York - Washington, DC - Cincinnati - Indianapolis –

Chicago).

 Carolinian / Piedmont (New York - Raleigh – Charlotte).

 Crescent (New York - Atlanta - New Orleans).

OD

14
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

 Downeaster (Brunswick - Portland – Boston).

 Empire service (New York - Albany - Syracuse - Rochester - Buffalo - Niagara Falls).

 Ethan Allen Express (Rutland - Albany - New York).

 Keystone (New York - Philadelphia – Harrisburg).

 Lake Shore Limited (New York/Boston - Albany – Chicago).

 Maple Leaf (Toronto - Niagara Falls - New York).

 Northeast Regional (Boston - Providence / Springfield - Hartford -

 New York - Washington, DC - Lynchburg / Richmond - Petersburg - Norfolk / Newport

News - Virginia Beach).

 Pennsylvanian (New York – Pittsburgh).

 Silver Service / Palmetto (New York - Washington, DC - Charleston - Savannah -

Jacksonville - Orlando - Tampa/Miami).

 Vermonter (St. Albans - Burlington - Springfield - New York - Washington, DC).

2.6.4. Aeropuertos

El estado de Nueva York cuenta con 129 aeropuertos públicos y 267 aeropuertos privados, de los

que 18 se consideran aeropuertos comerciales primarios, acumulando mayor volumen de

pasajeros.

Es importante señalar que Nueva York comparte competencias de infraestructuras con el estado

de Nueva Jersey, con el que ha creado una entidad conjunta para la gestión de puentes, túneles,

aeropuertos y puertos marítimos: la Port Authority of New York and New Jersey.

La Port Authority of New York & New Jersey gestiona un total de seis aeropuertos: JFK,

LaGuardia y Stewart en Nueva York; Newark, Teterboro y Atlantic City en Nueva Jersey. Entre

éstos destaca por su importancia el John F. Kennedy International Airport, al este de la ciudad de

Nueva York (6.º aeropuerto de EE. UU. en tráfico de pasajeros con 58,9 millones de pasajeros en

2019), el aeropuerto de Newark, al oeste de la ciudad de Nueva York (12.º aeropuerto de EE. UU.

en tráfico de pasajeros con 39,3 millones en 2019) y el de LaGuardia, al norte de la ciudad de

Nueva York (20.º por tráfico de pasajeros con 22 millones).

2.6.5. Puertos

El principal puerto del estado es el de Nueva York y Nueva Jersey, tercero del país (por detrás de

los puertos californianos de Los Ángeles y Long Beach) y gestionado igualmente por la Port

Authority of New York & New Jersey. En 2018 tuvo un tráfico total de 6,87 millones de TEUs

(Twenty Foot Equivalent Units, contenedor de veinte pies), 3,39 millones de TEUs dedicados a las

exportaciones y 3,20 millones de TEUs a las importaciones.

El estado cuenta además con otros puertos de importancia, aunque de tamaño mucho menor. Es

el caso de los puertos de Albany, en el río Hudson y Buffalo, en el Lago Erie.

OD

15
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

2.7. Marco institucional

La constitución del estado de Nueva York fue aprobada en 1938 y, como en todo el territorio

nacional, establece una clara separación de poderes: legislativo, ejecutivo y judicial.

El máximo representante del poder ejecutivo es el Gobernador del Estado (Governor), Andrew

Cuomo, demócrata, en el cargo desde el año 2010 y que fue reelegido para un tercer mandato en

las elecciones de 2018 en las que obtuvo un 57,90% de los votos. También son importantes las

figuras del Interventor del Estado (Comptroller) y el Fiscal General (Attorney General).

Existen múltiples agencias que se ocupan de diversos aspectos de la gestión del estado de Nueva

York. Algunas de las más importantes son: Department of Agriculture and Markets, Authority

Budget Office, Department of Education, Department of Financial Services, Department of Health,

Department of Labor, Metropolitan Transportation Authority, Port Authority of New York and New

Jersey, Department of State, Department of Taxation and Finance, Department of Transportation,

etc.

Además, es importante destacar el papel de la Empire State Development, agencia de promoción

de la inversión y el desarrollo del estado de Nueva York, especialmente por sus programas de

desarrollo y fomento de la inversión, como se estudiará en el Apartado 5.3.

En cuanto al poder legislativo, está representado por la cámara alta, el Senado (New York State

Senate), actualmente con mayoría democrática (legislatura de dos años que comenzó en enero

de 2019); y la cámara baja, la Asamblea (New York State Assembly), en la que el partido

demócrata ocupa la mayoría de los escaños (igualmente, legislatura de dos años iniciada en

enero de 2019).

Un aspecto que destacar de la constitución de Nueva York es que, a diferencia de la mayoría de

otros estados, contempla la posibilidad de gobierno en coalición, lo cual facilita la aparición de

partidos minoritarios como el Independence Party, el Conservative Party o el Working Families

Party.

Por último, el poder judicial está representado en el estado por el Tribunal Superior del Estado

(New York Court of Appeals) y otros tribunales menores, entre los que destaca el New York State

Supreme Court. Todos ellos están agrupados en el denominado Judiciary of New York.

Como cada estado, Nueva York tiene dos representantes en el Senado, la cámara superior a nivel

federal: en 2019, ambos son demócratas. Por otro lado, Nueva York cuenta con 27 miembros (21

demócratas y 6 republicanos) en la Casa de los Representantes, la cámara baja federal, respecto

a un total de 435.

OD

16
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Reserva Federal

El Banco de la Reserva Federal de Nueva York, localizado en la ciudad de Nueva York, es el

responsable regional del Sistema de la Reserva Federal. En total existen doce bancos para doce

regiones en Estados Unidos. La Reserva Federal de Nueva York comprende el propio estado,

doce condados en Nueva Jersey, un condado en Connecticut, Puerto Rico y las Islas Vírgenes.

Su misión es implementar la política monetaria, supervisar y regular las instituciones financieras y

gestionar el sistema de pagos de la nación a nivel estatal. De acuerdo con lo indicado por la

propia institución, en la Reserva Federal de Nueva York se encuentra reunida la mayor

acumulación de reservas de oro del mundo.

Divisiones administrativas

Nueva York está dividido en jurisdicciones políticas conocidas como counties (condados). Desde

1914 han existido en el estado 62 condados:

CONDADOS DE NUEVA YORK, 2020

Fuente: Government of New York (2019).

OD

17
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

3. Estructura económica

3.1. Producto Interior Bruto

Según los últimos datos oficiales emitidos por el Departamento de Comercio de Estados Unidos

(US Bureau of Economic Analysis3), en 2019, el PIB (real) del estado de Nueva York ascendió a

1.731.910 millones de dólares, un 8,08% del PIB nacional. En 2019 el crecimiento económico del

estado fue de un 4,27% frente al 3,98% nacional. El estado de Nueva York es el tercer estado por

orden de Producto Interior Bruto en EE. UU., solo por detrás de California y Texas.

Por otro lado, la renta per cápita (real en dólares de 2012) se situó en 2019 en 71.440 dólares, por

encima de la media EE. UU., situada en 56.663 dólares. Nueva York ocupa así el puesto 2 de los

50 estados del país, sólo por detrás de Massachusetts y el Distrito de Columbia (que no es un

estado). En los últimos 10 años, este indicador ha crecido de media un 5,11% anual, frente una

media de crecimiento nacional del 4,42% en el mismo periodo.

Además, en la tabla siguiente se puede observar la distribución del PIB del estado de Nueva York

entre los diversos sectores de actividad:

En la siguiente tabla se puede observar también la distribución del PIB estatal entre los distintos

sectores de actividad:

DESCOMPOSICIÓN DEL PIB DE NUEVA YORK.

PIB de Nueva York por sectores, primer trimestre de 2020

Actividad/sector
PIB Nueva York

(millones de dólares)
PIB EE. UU.

(millones de dólares)
Participación de Nueva York

con respecto a EE. UU.

Sector privado 1.550.436 18.796.778 8,25%

Agricultura, pesca y ganadería 2.829 169.215 1,67%

Minería 877 320.256 0,27%

Suministros (Gas, agua,
electricidad)

23.072 334.634 6,89%

Construcción 53.793 886.587 6,07%

Industria manufacturera 71.260 2.359.864 3,02%

3
 https://www.bea.gov/

https://www.bea.gov/

OD

18
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Comercio al pormayor 78.684 1.278.137 6,16%

Venta al pormenor 74.264 1.172.921 6,33%

Distribución y almacén 33.356 684.528 4,87%

TIC 136.787 1.120.264 12,21%

Finanzas y seguros 320.339 1.627.882 19,68%

Bienes inmuebles, alquiler o
renta

247.620 2.863.774 8,65%

Servicios técnicos
profesionales

152.729 1.649.099 9,26%

Gestión de empresas 29.623 418.208 7,08%

Servicios administrativos 48.704 674.847 7,22%

Educación 36.016 263.506 13,67%

Servicios de salud 130.524 1.617.882 8,07%

Arte y entretenimiento 28.887 236.030 12,24%

Hostelería y restauración 48.096 662.515 7,26%

Otros servicios 32.977 456.630 7,22%

Gasto del Gobierno Estatal 181.474 2.630.920 6,90%

TOTAL 1.731.910 21.427.690 8,08%

Fuente: Bureau of Economic Analysis (2020)4.

Tal y como se observa en el gráfico, el sector terciario, y especialmente los servicios, generan

más del 90% del PIB del estado de Nueva York, como suele ser común en economías

desarrolladas.

3.2. Renta disponible

En 2019, la renta total disponible de Nueva York fue de 1.398.410 millones de dólares corrientes

(sin tener en cuenta el efecto de la inflación). El crecimiento de la renta total estatal con respecto

al 2018 fue de un 3,74%, inferior al crecimiento nacional del 4,24% (US Census Bureau of

Economic Analysis5).

Por su parte, la renta personal disponible por habitante se situó en los 71.440 dólares en 2019,

por encima de la media nacional (56.663 dólares). El crecimiento de este indicador con respecto al

año anterior fue de un 3,97%, ligeramente superior al nacional (3,91%).

4
 https://apps.bea.gov/itable/iTable.cfm?ReqID=70&step=1#reqid=70&step=1&isuri=1

5
 https://apps.bea.gov/iTable/iTable.cfm?reqid=70&step=1&isuri=1&acrdn=6#reqid=70&step=1&isuri=1

https://apps.bea.gov/itable/iTable.cfm?ReqID=70&step=1#reqid=70&step=1&isuri=1
https://apps.bea.gov/iTable/iTable.cfm?reqid=70&step=1&isuri=1&acrdn=6#reqid=70&step=1&isuri=1

OD

19
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Como refleja el mapa que se presenta a continuación, la distribución de la renta por unidad

familiar en el estado es muy desigual, con los condados del valle del Hudson y la costa Atlántica

(excepto Bronx en la ciudad de Nueva York) acaparando las rentas por unidad más altas del

estado. Mientras tanto, los condados rurales del extremo norte del estado y la frontera con

Pensilvania poseen rentas muy inferiores a la media estatal, por debajo incluso de los 50.000

dólares.

RENTA PERSONAL DISPONIBLE PER CÁPITA POR CONDADO EN NUEVA YORK, 2019

Fuente: US Census Bureau (2020).

3.3. Mercado laboral

La US Bureau of Labor Statistics6 estimó en febrero de 2020 que la población activa del estado de

Nueva York era de 9.551.700 personas, 351.100 de las cuales se encuentran desempleadas. Por

tanto, la tasa de paro fue de un 3,7%. La tasa se hallaba en mínimos históricos de la serie de los

últimos diez años, y se esperaba que continuase reduciéndose en los próximos meses. Sin

embargo, con la crisis derivada del COVID-19, la tasa de paro aumentó considerablemente hasta

situarse en un 15,9% en julio de 2020, sin que haya comenzado a reducirse. Cabe destacar que el

desempleo se concentra en los condados del norte del estado, mientras que los condados del sur

y valle del Hudson poseen tasas inferiores.

6
 https://www.bls.gov/eag/eag.ny.htm

https://www.bls.gov/eag/eag.ny.htm

OD

20
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

TASA DE DESEMPLEO POR CONDADO EN NUEVA YORK, JULIO DE 2020

Fuente: New York Department of Labor (2020)7.

HISTÓRICO DE LA TASA DE DESEMPLEO DE NUEVA YORK, 2010-2020

Fuente: US Bureau of Labor Statistics (2020)8.

7
 https://labor.ny.gov/stats/

0

2

4

6

8

10

12

14

16

18

https://labor.ny.gov/stats/

OD

21
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

La siguiente tabla presenta la descomposición por sectores del empleo en Nueva York. Se puede

observar que el sector terciario (servicios desanidad y educación, así como el comercio y el

transporte) genera la mayor parte del empleo estatal.

ENCUESTA DE POBLACIÓN ACTIVA, NUEVA YORK.

Principales características del empleo en Nueva York, 2019.

Descripción
Valor

(febrero 2020)
Valor

(julio 2020)

Población activa 9.551.700 9.584.400

Empleados 9.197.600 8.056.600

Desempleados 354.100 1.527.800

Tasa de paro 3,7% 15,9%

Empleados por industria

Descripción
Valor

(febrero 2020)
Variación 2018 – 2019

Minería e industria maderera 5.400 -1,8%

Construcción 411.000 0,2%

Industria manufacturera 438.800 -0,7%

Comercio, transporte y servicios de
suministros

1.545.700 -0,9%

TIC 274.400 -0,8%

Servicios financieros 724.100 -0,3%

Servicios profesionales y para
empresas

1.393.900 2,2%

Educación y salud 2.174.600 2,6%

Ocio y restauración 967.400 0,6%

Otros 423.300 1,8%

Empleados públicos 1.488.700 0,2%

Fuente: US Bureau of Labor Statistics (2020)9.

Según las últimas encuestas de la US Bureau of Labor Statistics, realizadas en mayo de 2019, el

salario medio del estado de Nueva York es de 63.970 dólares. La siguiente tabla muestra el

salario medio anual y por hora de diversos empleos en la región. Para más información se puede

consultar: https://www.bls.gov/oes/current/oes_ny.htm.

8
 https://data.bls.gov/timeseries/LASST360000000000003?amp%253bdata_tool=XGtable&output_view=data&include_graphs=true

9
 https://www.bls.gov/eag/eag.ny.htm#eag_ny.f.2

https://www.bls.gov/oes/current/oes_ny.htm
https://data.bls.gov/timeseries/LASST360000000000003?amp%253bdata_tool=XGtable&output_view=data&include_graphs=true
https://www.bls.gov/eag/eag.ny.htm#eag_ny.f.2

OD

22
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

SALARIO MEDIO ANUAL EN NUEVA YORK.

Salario medio anual y por hora según puesto de trabajo en Nueva York, 2019.

Descripción
Valor

(diciembre 2019)
Valor

(abril 2020)

Todos los empleos 22,44 63.970

Director ejecutivo 103,60 215.490

Director de marketing 82,69 186.350

Director de ventas 86,57 194.090

Director financiero 94,75 210.240

Director de RRHH 68,71 158.830

Encargado de compras 68,90 158.560

Abogados 70,66 168.780

Actuarios 66,11 152.920

Científicos 57,27 125.170

Arquitectos 44,21 106.910

Ingenieros 43,79 94.540

Agentes inmobiliarios 44,76 111.800

Diseñador de interiores 32,11 68.940

Administrador de redes y sistemas 57,05 122.760

Especialista en IT 35,37 77.790

Contables 41,65 98.680

Cajeros 12,26 27.810

Fuente: US Bureau of Labor Statistics (2020).

3.4. Comercio exterior e inversión extranjera

En lo relativo al comercio internacional, Nueva York ha sido el tercer exportador más importante

de los 50 estados de EE. UU., sólo por detrás de Texas y California (US Census Bureau). El valor

anual total de las exportaciones del estado alcanzó los 73.275 millones de dólares en 2019 según

el US Census Bureau.

La red exportadora del estado está formada sobre todo por PYMES (un 94% de un total de 37.950

empresas exportadoras de Nueva York). Teniendo en cuenta el valor de las exportaciones totales,

el 57% corresponde a pequeñas y medianas empresas.

OD

23
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

El área metropolitana de Nueva York (que engloba las ciudades de Newark y Jersey City) supera

en valor de sus exportaciones a las de todo el estado de Nueva York: 97.692 millones de dólares

en 2018. Por tanto, puede concluirse que la práctica totalidad de las exportaciones del estado de

Nueva York se concentran en esa área. Otras zonas con potencial exportador son Búfalo-

Cheektowaga-Niagara Falls (5.292 millones de dólares), Rochester (4.688 millones de dólares) y

Albany-Schenectady-Troy (3.326 millones de dólares) en 201810.

Las siguientes tablas reflejan las partidas y los países a los que más exportó Nueva York en 2019.

Como puede observarse, la mayor parte de las exportaciones se corresponden con productos de

lujo o bienes de carácter industrial, siendo Canadá, Hong Kong y Reino Unido los mayores socios

comerciales del estado:

EXPORTACIONES DEL ESTADO DE NUEVA YORK.

Descomposición de las exportaciones por productos y por socios comerciales, 2019.

Descripción
Exportación

(millones de dólares)
Socio comercial

Valor de exportaciones
(millones de dólares)

Total 73.275 Total 73.275

710239 – Diamonds,
nonindustrial worked

11.972 Canadá 14.186

970110 – Paintings, drawings
and pastels

6.888 Hong Kong 6.555

711319 – Jewelry and parts
thereof

5.192 Suiza 6.153

710391 – Rubies, Sapphires
and emeralds

1.522 Reino Unido 5.318

970300 – Original sculptures
and emeralds

1.329 Israel 4.421

710812 – Gold, nonmonetary 1.329 Bélgica 3.348

880000 – Civilian aircraft,
engines, and parts

1.207 México 3.110

854231 – Processors and
controllers

977 Alemania 3.095

840820 – Compression-
ignition internal combustión

700 China 2.831

970600 – Antiques of an age
exceeding 100 years

614 India 2.555

Fuente: US Census Bureau (2020)11.

En cuanto a las importaciones, su valor en Nueva York se situó en los 132.767 millones de

dólares en 2019. Fue así el 5.º importador más importante de EE. UU., por detrás de California,

Texas, Illinois y Michigan. Las siguientes tablas reflejan las partidas y los países de los que más

importó Nueva York en 2019:

10

http://tse.export.gov/metro/MetroChartDisplay.aspx?ReportID=1&Referrer=SelectReports.aspx&DataSource=Metro&ReportOption=Cha
rt
11

 https://www.census.gov/foreign-trade/statistics/state/data/ny.html

http://tse.export.gov/metro/MetroChartDisplay.aspx?ReportID=1&Referrer=SelectReports.aspx&DataSource=Metro&ReportOption=Chart
http://tse.export.gov/metro/MetroChartDisplay.aspx?ReportID=1&Referrer=SelectReports.aspx&DataSource=Metro&ReportOption=Chart
https://www.census.gov/foreign-trade/statistics/state/data/ny.html

OD

24
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

EXPORTACIONES DEL ESTADO DE NUEVA YORK.

Descomposición de las exportaciones por productos y por socios comerciales, 2019.

Descripción
Importación

(millones de dólares)
Socio comercial

Valor de importaciones
(millones de dólares)

Total 132.767 Total 132.767

710239 – Diamonds,
nonindustrial worked

18.206 China 21.604

970110 – Paintings, drawings
and pastels

5.853 Canadá 16.777

710812 – Gold, nonmonetary 3.512 India 12.156

711319 – Jewelry and parts
thereof

3.389 Francia 9.470

851712 – Telephones for
cellular networks

1.393 Israel 7.290

300490 – Medicaments, in
measured doses

1.347 Suiza 6.369

847130 – Portable digtl
automatic data

1.178 Alemania 6.365

220421 – Wine of fresh
grapes (no sparkling)

931 Italia 6.130

970300 – Original sculptures
and emeralds

931 Reino Unido 5.502

851762 – Machines for the
reception, conversion

913 México 3.625

Fuente: US Census Bureau (2020)12.

La preeminencia de la cuantía de importaciones sobre las exportaciones origina en Nueva York

una balanza comercial negativa, con un valor de -59.492 millones de dólares, siendo el 6.º estado

con mayor déficit comercial de EE. UU., por detrás de California, Michigan, Nueva Jersey, Illinois y

Georgia. En cualquier caso, el comercio internacional ha contribuido al crecimiento económico del

estado, al sustentar cerca de 300.000 empleos directos en Nueva York.

En lo relativo a la Inversión Extranjera Directa (IED), el estado de Nueva York recibió 14.319

millones de dólares en 2019, situándose en cuarto lugar en términos de atracción de empresas

extranjeras en los EE. UU., por detrás de Pensilvania, California y Texas. Los factores que han

contribuido a que los inversores de estos países hayan elegido Nueva York para sus inversiones

en los Estados Unidos incluyen la situación geográfica que permite un fácil acceso a los

principales mercados, una fuerza laboral altamente capacitada, un clima de negocios favorable, y

la existencia de un sector financiero potente que favorece el desarrollo de negocios.

El número total de proyectos de nueva creación extranjeros (greenfield project) en Nueva York se

elevó a 2.240 en 2019:

12

 https://www.census.gov/foreign-trade/statistics/state/data/imports/ny.html

https://www.census.gov/foreign-trade/statistics/state/data/imports/ny.html

OD

25
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

29%

21%
10%

10%

5%

4%

4%

4%
3%

1%
9%

Eduación y arte

Sanidad

Eduación superior

Servicio de la deuda

Salud mental

Transporte

Seguridad y protección

Asistencia social

Funcionarios y oficiales electos

Administración del gobierno

Otros

 Los principales países origen de la inversión Reino Unido, Francia, Canadá, Alemania y

España (por este orden), acumulando en 55% de toda la IED en el estado.

 La IED en Nueva York generó en 2019 un total de 493.900 empleos, siendo así el 3.º

estado con mayor cantidad de empleo generado por capital extranjero, sólo por detrás de

California y Texas. En este sentido, las filiales extranjeras generaron en total un 5,4% de

todo el empleo privado de Nueva York en 2019.

 Los sectores de atracción de la inversión son muy variados, si bien pueden citarse algunos

clústers industriales clave en atracción de inversión extranjera como: software y servicios

de telecomunicaciones, servicios financieros, textiles, servicios financieros, ciencias de la

salud y biotecnología, y nanotecnología, startups e incubadoras tecnológicas o educación.

3.5. Situación financiera del Estado

El año fiscal estatal va desde el 1 de julio hasta el 30 de junio de cada año. En consecuencia, el

presupuesto de 2020 se va a ejecutar en el período que va desde el 1 de julio de 2020 hasta el 30

de junio de 2021. El presupuesto estatal aprobado para 2020 es de 98.151 millones de dólares,

repartido en diferentes partidas, tal y como recoge la siguiente tabla. El mayor gasto de las

autoridades se destina a educación y a sanidad (Medicaid), que revierte sobre todo en personas

con discapacidades y en ancianos.

GASTOS FISCALES DEL GOBIERNO DE NUEVA YORK.

Descomposición de las partidas de gasto público de Nueva York, 2019.

Fuente: New York State Open Budget (2020)13.

13

 https://openbudget.ny.gov/overview/overview-spendFunction.html

Partida
Valor

(mill. dólares)

Educación/arte 31.522

Sanidad 22.939

Educación superior 10.566

Servicio de la deuda 10.408

Salud mental 5.716

Transporte 4.223

Seguridad y protección 3.892

Asistencia social 3.871

Funcionarios y oficiales
electos

3.806

Administración del
gobierno

1.680

Otros 9.936

https://openbudget.ny.gov/overview/overview-spendFunction.html

OD

26
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

En cuanto a la deuda del estado de Nueva York, en el año fiscal 2019-2020 ascendió a 154.700

millones de dólares14. El estado de Nueva York destina actualmente un 11% del gasto del estado

(10.408 millones de dólares) a su amortización.

3.6. Educación

La enseñanza obligatoria se inicia a los 6 años y se termina a los 16, distribuyéndose en 12

cursos que se dividen en: elemental (elementary school), cursos 1 a 5; media (middle school),

cursos 6 a 8; y bachillerato (high school), cursos 9 a 12. En la ciudad de Nueva York, el

ayuntamiento cuenta con un programa de guarderías (Pre-kindergarten for all) que da acceso

gratuito a escolarización a todos los niños de 4 años residentes en la ciudad.

Según el New York State Education Department, en el estado de Nueva York hay un total de

4.433 colegios o institutos de estudios primarios y secundarios (curso 2018-2019)15, en los que

estudian unos 2,62 millones de estudiantes. De acuerdo con estas cifras se puede estimar que la

ratio de profesor por alumno se encuentra entre 11 y 12 alumnos por cada profesor.

Según el ranking publicado por el American Legislative Exchange Council, el estado de Nueva

York ocupa el vigésimo tercer lugar en cuanto a la calidad de la educación16. Esta misma

institución califica las políticas públicas de educación estatales con la letra C (en una escala A-D,

en la que A es excelente y D, deficiente).

En el estado de Nueva York hay hasta 365 campus de estudios superiores entre colleges y

universidades, tanto privadas como públicas. La diferencia principal es que la universidad,

además de ofrecer programas de Bachelor y Master Degree, también ofrece programas de

doctorados, mientras que el college sólo ofrece las dos primeras modalidades. El conjunto de

todas estas instituciones ofrece innumerables programas y certificados en todas las áreas de

humanidades, artes, ciencia e ingeniería.

Entre las instituciones de educación superior privadas de Nueva York destacan la Universidad de

Columbia (ciudad de Nueva York), la Universidad de Cornell (Ítaca) y la Universidad de Nueva

York (ciudad de Nueva York), que aparecen recurrentemente en los primeros puestos de los

rankings de educación superior. También existen otras universidades de menor tamaño, pero con

gran prestigio en su ámbito de especialización, como por ejemplo la Universidad de Rockefeller,

dedicada a las ciencias biomédicas.

Entre las universidades públicas, cabe destacar la SUNY (State University of New York) que, con

64 campus y cerca de 424.000 estudiantes anuales, se configura como el sistema de educación

14

 https://www.statista.com/statistics/305318/new-york-state-debt/
15

 http://www.p12.nysed.gov/irs/statistics/public/
16

 ALEC (2019), Report Card on American Education. https://www.alec.org/publication/report-card-on-american-education-23rd-edition/

https://www.statista.com/statistics/305318/new-york-state-debt/
http://www.p12.nysed.gov/irs/statistics/public/
https://www.alec.org/publication/report-card-on-american-education-23rd-edition/

OD

27
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

superior pública más grande de todo Estados Unidos. Entre sus campus más valorados cabe

destacar Binghamton University (Vestal), Stony Brook University (Long Island), University at

Albany y University at Buffalo.

La ciudad de Nueva York posee además su propio sistema de educación superior pública, la

CUNY (City University of New York), incluyendo 24 colleges y 275.000 estudiantes anuales.

3.7. Industrias

Según la revista Fortune (2020), en el estado de Nueva York se ubican las oficinas centrales de

54 de las 500 empresas más importantes de Estados Unidos. Esta cifra sitúa a Nueva York como

primer estado en este aspecto, por delante de California (53) y Texas (50). El siguiente cuadro

refleja las empresas más importantes de Nueva York por número de empleados.

PRINCIPALES EMPRESAS DE NUEVA YORK POR.

Principales empresas de Nueva York por empleados e ingresos, 2020.

Empresa Empleados
Ingresos en 2020

(millones de dólares)
Sector

JP Morgan Chase 256.981 142.422 Financiero

Verizon 135.000 131.868 Telecomunicaciones

Citigroup 200.000 103.449 Financiero

IBM 383.800 77.147 TICs

MetLife 49.000 69.620 Seguros

PepsiCo 267.000 67.161 Bebidas

Goldman Sachs 38.300 53.922 Financiero

Morgan Stanley 60.431 53.823 Financiero

Pfizer 88.300 51.750 Farmacéutico

AIG 46.000 49.746 Seguros

American Express 64.500 47.020 Servicios profesionales

New York Life Insurance 11.519 44.117 Seguros

Fuente: Fortune (2020).

Por su parte, algunas de las principales empresas de la Unión Europea que tienen una presencia

relevante en el estado son Royal Dutch Shell Petroleum, British Petroleum, IRI, Siemens, Fiat,

Unilever, France Telecom, Renault o Bayer.

OD

28
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

El Departamento de Inversiones de la Oficina Económica y Comercial de España en Nueva York

contabiliza aproximadamente 200 filiales de empresas españolas en el noreste de Estados

Unidos. De éstas, aproximadamente un 60% se encuentran en el estado de Nueva York. Cabe

destacar la presencia de filiales de empresas tan relevantes como OHL, Banco Santander,

Iberdrola, Inditex, y Dragados.

3.8. Servicios financieros

El mercado financiero estadounidense es el más importante del mundo y presenta unos rasgos

únicos. De entre ellos, destaca la atomización del mercado, haciendo que muchos bancos

americanos no sean considerados como grandes bancos según los estándares internacionales.

En 2019, de las 5.177 instituciones financieras que existían en el país, únicamente 648 contaban

con activos superiores a 1.000 millones de dólares según la Reserva Federal de EE. UU17. Así,

por ejemplo, EE. UU. cuenta con unas 15,7 entidades financieras por millón de habitantes frente

a, por ejemplo, Japón, que tiene cerca de una entidad por millón de habitantes. Además, incluso

los grandes bancos estadounidenses como JP Morgan, Bank of America o Citibank presentan en

general escasa cobertura nacional, sin tener presencia en los cincuenta estados.

El número de bancos extranjeros en 2019 fue de 169, correspondientes a 54 países, según la

Reserva Federal18. Por cantidad de activos, Canadá lidera el ranking con un total de 1.077.896

millones de dólares, seguido de Japón, Francia, Reino Unido y Alemania.

Las instituciones financieras españolas (principalmente Banco Santander y BBVA) ocupan el

sexto lugar con un total de 221.854 millones de dólares en activos. En los últimos años la

presencia extranjera ha ido tomando más protagonismo, y se observa una consolidación de

bancos extranjeros en la industria financiera, acometiendo nuevas inversiones y diversificando sus

actividades.

La industria financiera en Nueva York

De acuerdo con la US Bureau of Economic Analysis, la industria financiera en Nueva York alcanzó

unos ingresos de 320.339 millones de dólares en el primer trimestre de 2020, lo que equivale a un

19,68% del PIB del estado. Además, el último dato de empleo de US Bureau of Labor Statistics de

julio de 2020 revela una ocupación en las actividades financieras en el estado de 681.200

trabajadores. Estos datos suponen que el estado de Nueva York puede considerarse como el

centro neurálgico de las finanzas en Estados Unidos.

La gran mayoría de entidades financieras se concentran en el área metropolitana de Nueva York-

Newark-Jersey City que, siendo de carácter transestatal, agrupa a 201 entidades financieras en

17

 https://www.federalreserve.gov/releases/lbr/current/
18

 https://www.federalreserve.gov/releases/iba/201912/bycntry.htm

https://www.federalreserve.gov/releases/lbr/current/
https://www.federalreserve.gov/releases/iba/201912/bycntry.htm

OD

29
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

2020, casi tantas más que las del estado de Nueva York en su totalidad (207 entidades). La

siguiente área en importancia, Buffalo-Cheektowaga-Niagara Falls, agrupa tan sólo a 16

instituciones.

Este estado cuenta con sucursales y agencias correspondientes a 141 bancos extranjeros de 46

países. La institución financiera española con más presencia en el área de competencia de la

Oficina económica y comercial de Nueva York es el Santander Bank (con 73 sucursales en el

estado), aunque cabe señalar que BBVA también tiene una presencia muy relevante en otras

zonas del país, como Texas.

PRINCIPALES BANCOS NACIONALES ESTABLECIDOS EN NUEVA YORK.

Principales bancos nacionales establecidos en Nueva York según número de sucursales, 2020.

Institución Número de sucursales en Nueva York

Chase Bank 668

Bank of America 271

KeyBank 268

TD Bank 262

M&T Bank 271

Citibank 226

Community Bank 167

Capital One Bank 144

HSBC 135

FuenteBank Branch Locator (2020)19.

Fuentes de financiación: bancos y otras instituciones

Existen dos tipos de banca según el segmento al que se dirigen. La banca comercial, dirigida al

gran público y en el que su negocio principal es pagar por el dinero que depositan en sus cuentas,

además de cobrar por los créditos que concede. Y, por otra parte, la banca de inversión, dirigida a

las empresas y que tiene como principales funciones el asesoramiento en procesos estratégicos,

como fusiones, OPA o adquisiciones.

Antes de que se produjera la desregulación en el sector bancario, había una clara distinción entre

las distintas instituciones financieras, y cada una estaba limitada a operaciones específicas. Por

ejemplo, la actividad bancaria estaba generalmente restringida a tareas como abrir cuentas de

ahorro o corrientes, prestar fondos, etc. Por otro lado, las agencias de bolsa (stock brokerage

19

 https://www.bankbranchlocator.com/top-banks-in-new-york.html

https://www.bankbranchlocator.com/top-banks-in-new-york.html

OD

30
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

firms) se centraban en negociar títulos o valores y bonos por una comisión. Actualmente, esas

limitaciones han desaparecido, por lo que se ha asistido a un proceso de diversificación de

actividades por parte de todas las instituciones. Muchos bancos han entrado en el campo de

actuación de las agencias de valores y viceversa.

El sector también cuenta con agencias públicas que facilitan financiación a negocios de alto riesgo

o a inversiones de capital en determinadas industrias o áreas específicas en las que el acceso a

financiación es más limitado. La financiación a largo plazo la suelen ofrecer otras instituciones de

inversión, como las compañías aseguradoras, los fondos de pensiones y los bancos de inversión.

Por otra parte, EE. UU. posee uno de los mercados de valores mayores y más líquidos del mundo,

en términos de capitalización bursátil y número de empresas cotizadas y su principal intermediario

es la banca de inversión. También posee un mercado de cambio extranjero muy importante, tanto

en negociación sobre el tipo de cambio al contado (spot), como en el mercado de derivados, ya

que existe un importante mercado de contratos forward, futuros y opciones sobre tipo de cambio.

Las instituciones financieras más comunes son:

 National banks (Bancos nacionales). Los bancos nacionales no tienen oficinas en todo el

país como suele suceder con los grandes bancos en otros países. Deben obtener

autorización federal para operar y actúan bajo la supervisión de la Reserva Federal y de la

Corporación Federal de Seguro de Depósito (Federal Deposit Insurance Corporation -FDIC-).

El aspecto más importante del FDIC es que asegura depósitos de hasta 250 000 dólares en

caso de bancarrota de una entidad bancaria. Un banco nacional está a su vez regulado por el

estado en el que actúa.

 State banks (Bancos estatales). Deben obtener una autorización de los gobiernos estatales

para operar y están regulados por la comisión bancaria de cada estado. La mayoría de los

bancos estatales pertenecen voluntariamente al Sistema de Reserva Federal y al FDIC. La

distinción entre bancos nacionales y estatales tiende a desaparecer.

 Savings and Loan Associations (Asociaciones de ahorro y préstamo). Estas entidades

actuaban históricamente mediante cuentas de ahorro de particulares y concedían préstamos

para financiar la adquisición de residencias. Actualmente actúan como bancos comerciales en

muchos sentidos. La mayoría de estas asociaciones están aseguradas por el FDIC.

 Credit unions (Uniones crediticias). Son similares a las asociaciones de ahorro y préstamo,

pero están organizadas por y para un grupo específico de personas, tales como empleados

de una compañía, etc. Conceden créditos a bajo interés a sus miembros.

 Life insurance companies (Compañías de seguros de vida). Ofrecen una variedad amplia

de productos financieros. Estas instituciones invierten en acciones, bonos, propiedad

inmobiliaria, préstamos hipotecarios, etc.

OD

31
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

 Stockbrokerage houses (Agencias de valores y bolsa). Representan a sus clientes en la

compra de acciones, bonos y otros instrumentos de inversión y aplican una comisión por

estas operaciones. Estas instituciones también funcionan como asesores de compañías en

una variedad de sofisticadas operaciones financieras y como inversores o representantes de

venta para compañías que quieran colocar emisiones de acciones en el mercado.

 Mortgage societies (Compañías hipotecarias). Empresas especializadas en conceder

hipotecas, así como toda una serie de servicios asociados a la compraventa de inmuebles,

por ejemplo, su utilización como garantías de créditos al consumo, refinanciación de

hipotecas, etc. Están entre las principales entidades del país por el volumen de activos que

manejan.

Apertura de una cuenta bancaria:

Para que una entidad mercantil pueda abrir una cuenta bancaria en EE. UU. ha de cumplir

algunos requisitos y presentar una serie de documentos:

 Alta ante la Hacienda del país, el IRS (Internal Revenue Service, www.irs.gov).

 Tendrá que presentar su número de identificación fiscal, el llamado TAX ID (similar al CIF

español), y los estatutos sociales; en el caso de una corporación, también es necesario

aportar el Certificate of Incorporation, equivalente americano a la acreditación de que la

empresa ha sido dada de alta en el registro mercantil en España.

Entre los principales servicios bancarios se encuentran:

 Servicios de depósitos comerciales (Commercial Deposits Services). Los bancos

comerciales permiten que las empresas puedan cambiar dinero, retirar efectivo o hacer

depósitos. Tanto las personas físicas como las jurídicas tienen acceso a los servicios

bancarios por medio de los cajeros automáticos. Los Servicios de Depósito del Impuesto

Federal (Federal Tax Depository Services) están disponibles para ayudar a evitar multas por

pago atrasado de impuestos. El mismo día en que el banco acepta el pago es la fecha en la

que se considera legalmente que ha sido realizado.

 Servicios de ahorro comercial e inversión (Commercial Savings/ Investment Services).

Los Programas de Ahorro para Empresas (Business Savings Programs) permiten a los

empresarios depositar una determinada cantidad en la cuenta de ahorros para obtener un

interés anual y así acumular un crédito inmediatamente disponible. También se ofrecen

inversiones a corto plazo mediante Certificados de Depósito.

 Servicios de préstamo (Loan Services). Las entidades crediticias ofrecen muchos servicios

de préstamo, entre ellos pueden destacarse los siguientes:

o Préstamos de capital circulante (Working Capital Loans).

o Crédito renovable (Revolving Line of Credit).

http://www.irs.gov/

OD

32
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

o Financiación de inventario o línea temporal de crédito (Inventory Financing or Seasonal

Line of Credit).

o Carta de crédito (Letter of Credit).

o Financiación a través de cuentas pendientes de cobro (Accounts Receivable Financing).

o Acuerdos de financiación o de arrendamiento financiero (Financing and Leasing

Arrangements).

o Préstamos de capital (Capital Loans).

o Hipotecas (Real Estate Mortgages).

También se ofrecen otro tipo de servicios desde otros departamentos como:

 Departamento de negocios (Business Advice). Generalmente los directores de los bancos

o su personal realizan un seguimiento de las operaciones de sus clientes para servirles de

guía y para resolver cualquier duda o petición de orientación que tengan.

 Departamento de créditos (Credit Advice). Los bancos tienen un departamento de crédito

que se ocupa de los problemas que surgen cada día.

 Servicios de fideicomiso (Trust Services). La mayoría de los bancos tienen un

departamento de fideicomiso que, entre otras cosas, se encarga de los asuntos financieros de

las personas que desean que el banco les administre sus inversiones o propiedades.

 Servicios de caja de seguridad (Safe Deposit Boxes). Muchos bancos proporcionan

servicios de caja de seguridad, que se utilizan para custodiar documentos importantes.

OD

33
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

4. Relaciones comerciales y de inversión:

España – Estados Unidos

4.1. Relaciones comerciales

En primer lugar, se muestra el análisis de la balanza comercial del total de EE. UU. con respecto a

España. A continuación, se pueden ver las exportaciones e importaciones durante los últimos

años:

BALANZA COMERCIAL ENTRE ESPAÑA Y EE. UU.

Importaciones y exportaciones entre España y EE. UU. 2012 – 2019.

Año
Importaciones españolas de productos estadounidenses

(millones de dólares)
Exportaciones de productos españoles

(millones de dólares)

2012 9.551,9 11.768,0

2013 10.244,0 11.667,8

2014 10.199,8 14.458,8

2015 10.310,1 14.132,8

2016 10.401,2 13.421,2

2017 11.070,8 15.672,0

2018 13.085,9 17.210,1

2019 15.101,4 16.794,7

Fuente: US Census Bureau (2020)20.

Como se puede observar, la balanza comercial es positiva para España, con un superávit de

1.693,3 millones de dólares. Además, se aprecia que en líneas generales el volumen de comercio

ha ido creciendo durante los últimos años.

En cuanto a Nueva York, este estado exportó a España bienes y servicios por un valor de 266

millones de dólares en 2018, mientras que para ese mismo año las importaciones desde España

20

 https://www.census.gov/foreign-trade/balance/c4700.html

https://www.census.gov/foreign-trade/balance/c4700.html

OD

34
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

tuvieron de un valor de 1.324 millones dólares, según Global Edge21, ocupando la posición 22 de

los principales socios comerciales del estado.

4.2. Inversiones extranjeras en Estados Unidos

En general, la inversión extranjera en EE. UU. encuentra un clima favorable y receptivo. No hay

restricciones a la propiedad extranjera de empresas o a la adquisición de participaciones en

compañías estadounidenses, salvo en sectores considerados sensibles por motivos de seguridad

nacional, como pueden ser defensa, telecomunicaciones o energía. Según la Ley Exon-Florio

(1988), el Committee on Foreign Investments in the United States (CFIUS) analizará las

adquisiciones de empresas norteamericanas por entidades extranjeras y, tras la pertinente

investigación, elevará sus conclusiones y recomendación al presidente, que podrá prohibir las

operaciones que estime pongan en peligro la seguridad nacional.

En 2007, el Congreso aprobó la National Security Foreign Investment Reform and Strengthened

Transparency Act (Public Law No: 110-49), con el objetivo de reformar las funciones del CFIUS.

Esta reforma supone un mayor escrutinio sobre las inversiones extranjeras en Estados Unidos,

por lo que operaciones como la adquisición de puertos o infraestructuras energéticas, o la

construcción y gestión de infraestructuras terrestres pueden verse afectadas.

El capital extranjero está sujeto a las mismas condiciones que el nacional. De este modo, las

operaciones, tanto de empresas extranjeras como norteamericanas, están sujetas a la “Ley Hart-

Scott-Rodino” (1976), que permite al gobierno federal vetar cualquier fusión, adquisición o

consolidación que ponga en peligro la libre competencia.

La actividad empresarial está regulada por diferentes agencias y organismos públicos, que pue-

den tener carácter federal o estatal. Su campo de actuación incluye áreas como la recaudación

fiscal, la supervisión contable, la aplicación de la regulación medioambiental, la regulación de

productos químicos y farmacéuticos o la defensa de la libre competencia. La actuación de estas

agencias puede imponer algunos límites a ciertas actividades, pero, en cualquier caso, serán los

mismos que encuentren las empresas locales en el desarrollo de su negocio y de carácter similar

a los que se pueden presentar en el resto de los países industrializados. Conviene mencionar que

las labores de supervisión y regulación de ciertos sectores económicos pueden ser competencia

del Gobierno (nivel federal), de los estados (nivel estatal) o estar compartidas por ambos niveles.

De acuerdo con los últimos datos publicados por el Departamento de Comercio de Estados

Unidos, la posición de inversión internacional neta de Estados Unidos fue en 2019 de -10.555.400

millones de dólares, ya que los activos totales extranjeros en Estados Unidos alcanzaron los

28.009.200 millones de dólares, mientras que los activos estadounidenses en el extranjero se

valoraron en 38.564.600 millones de dólares.

21

 https://globaledge.msu.edu/states/new-york/tradestats

https://globaledge.msu.edu/states/new-york/tradestats

OD

35
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Según los datos del Bureau of Economic Analysis, la posición inversora de España en Estados

Unidos fue de 78.481 millones de dólares en 2018 frente a 74.716 millones de dólares en 2017, lo

que supone un incremento del 5% con respecto a 2017. España se situó como el undécimo

inversor en el país en 2018 (el 1,8% del total de inversión extranjera recibida ese año por EE.

UU.). Los flujos de inversión directa de España en EE. UU. se elevaron a 3.843 millones de

dólares en 2018 frente a 4.078 millones de dólares en 2017, con una caída del 5,8%. Así, España

pasó a ser el undécimo inversor en EE. UU., por flujos, manteniendo el mismo puesto que en

201722.

En su mayoría, las empresas de matriz española se encuentran establecidas en Florida, por

razones de cercanía cultural y lingüística. No obstante, las inversiones más recientes se han

distribuido de forma más dispersa: en la zona sur del país, el llamado Sun Belt, principalmente

Texas y California, en algunos Estados del Noreste (Pensilvania, Nueva Jersey, Nueva York y

Massachusetts) y en Michigan e Illinois, en la zona de los Grandes Lagos.

Los principales sectores de inversión de España en EE. UU. en los últimos cuatro años han sido

los servicios financieros, el suministro de energía eléctrica (convencional y renovable), el comercio

al por mayor, la extracción de crudo de petróleo y gas natural y actividades inmobiliarias.

El programa del gobierno de Estados Unidos “SelectUSA” es el principal mecanismo que gestiona

la promoción de inversiones extranjeras directas y es el complemento federal a las iniciativas de

desarrollo económico de cada uno de los estados del país. A través de su página web

(http://selectusa.commerce.gov/) se pueden encontrar todos los incentivos a nivel federal

clasificados por industria, agencia, tipo de incentivo etc. Además, desde aquí se pueden visitar las

diversas agencias de desarrollo estatal y regional.

El siguiente gráfico refleja la evolución del stock de inversión española en Estados Unidos, que

alcanzó un máximo de 76.380 millones de dólares en 2018; y del stock de inversión

estadounidense en España que, tras caer en el periodo de crisis económica, se mantiene estable

desde 2014 rondando los 33.000 millones de dólares.

22

 https://www.bea.gov/system/files/2019-07/fdici0719.pdf

http://selectusa.commerce.gov/
https://www.bea.gov/system/files/2019-07/fdici0719.pdf

OD

36
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

EVOLUCIÓN DEL STOCK DE IED ENTRE ESPAÑA Y EE. UU.

En millones de dólares, periodo 2014 – 2018.

Fuente: SelectUSA23.

4.3. Presencia española en Nueva York

El estado de Nueva York representa una gran oportunidad para la empresa española.

Especialmente en lo que se refiere la ciudad de Nueva York, capital financiera del mundo, cuenta

con una población con una renta superior a la media nacional y con una disposición hacia el

consumo elevado.

España ha conseguido alzarse como el 5.º inversor extranjero más importante del estado, sólo por

detrás de Reino Unido, Francia, Canadá y Alemania; generando un 4% de toda la IED del estado

de Nueva York. (SelectUSA, 2019)24.

En la actualidad, ICEX España Exportación e Inversiones ha identificado a 136 empresas

españolas constituidas en el noreste de Estados Unidos. De todas ellas, la mayoría se ubican en

el estado de Nueva York o áreas muy próximas como el eje Nueva York-Newark-Jersey City. Se

puede encontrar una lista detallada de estas empresas en la página de ICEX siguiendo este link:

https://www.icex.es/icex/es/navegacion-principal/implantacion-e-inversion-exterior/informacion-

para-invertir-en-el-exterior/empresas-espanolas-establecidas-en-el-exterior/4646579.html.

23

 https://www.selectusa.gov/servlet/servlet.FileDownload?file=%20015t00000008trw
24

 https://www.selectusa.gov/state-fact-sheet/New-York

61,892
66,106 67,880

73,244
76,380

35,253 36,075
33,484 33,128

36,962

2014 2015 2016 2017 2018

Inversión española en EE. UU.

Inversión estadounidense en España

https://www.icex.es/icex/es/navegacion-principal/implantacion-e-inversion-exterior/informacion-para-invertir-en-el-exterior/empresas-espanolas-establecidas-en-el-exterior/4646579.html
https://www.icex.es/icex/es/navegacion-principal/implantacion-e-inversion-exterior/informacion-para-invertir-en-el-exterior/empresas-espanolas-establecidas-en-el-exterior/4646579.html
https://www.selectusa.gov/servlet/servlet.FileDownload?file=%20015t00000008trw
https://www.selectusa.gov/state-fact-sheet/New-York

OD

37
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

La representación oficial de España en el estado de Nueva York se compone de las siguientes

instituciones: el Consulado General de España, la Oficina Comercial española, la Oficina de

Educación, la Oficina de Turismo, y la Misión Permanente de España ante las Naciones Unidas.

Además, paralelamente, existe una presencia de organismos regionales de promoción exterior de

Cataluña, Castilla y León y País Vasco.

Los sectores de mayor interés para la inversión de la empresa española son:

 Bienes de consumo, especialmente en el caso de productos que se puedan posicionar en

un segmento medio-alto, como por ejemplo los sectores de moda, hábitat, alimentación y

vinos.

 El sector industrial español también está presente mediante constructoras y contratistas de

grandes infraestructuras (contratos con entidades públicas como MTA o Port Authority) y

energías renovables. Las empresas de estos sectores a menudo se establecen en Estados

Unidos para hacer lobby y arrastran con ellas a las instituciones financieras y grandes

bancos de España.

 Finalmente, el ecosistema tecnológico de la ciudad de Nueva York (en muchos de sus

campos: fintech, inteligencia artificial, ciberseguridad, biotecnología, etcétera) tiene un

carácter muy dinámico, con una ingente cantidad de inversores, aceleradoras, eventos y

startups. De hecho, se calcula que el valor total del ecosistema puede aproximarse a los

71.000 millones de dólares. Además, su crecimiento ha sido exponencial en los últimos

años, pasando de una inversión de 2.579 millones de dólares en 2008 a 13.884 millones

de dólares en 2018. Así, se calcula que este sector genera en la ciudad 326.000 empleos,

siendo el segundo hub tecnológico más importante de EE. UU. tras Silicon Valley.

OD

38
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

5. Establecer un negocio en el estado de

Nueva York

5.1. Estructura de una empresa

Los inversores extranjeros en el estado de Nueva York pueden hacer uso de diversas formas de

sociedades mercantiles. La apertura de una entidad está sujeta a las normas de todas las

administraciones que posteriormente intervendrán en su regulación (local, estatal y federal). Para

información más completa se recomienda consultar la guía disponibles en la web del New York

Department of State sobre los pasos a seguir por las empresas que quieran constituirse en este

estado.

 Corporation

Es el tipo de sociedad más utilizada por las compañías de mayor tamaño y la preferida

normalmente por el inversor extranjero. Cuenta con personalidad jurídica propia, el capital social

se divide en acciones y la responsabilidad del accionista viene limitada a su participación social.

Coincide en muchos aspectos con la Sociedad Anónima española, pero en el caso de la

Corporación no se requiere un capital social mínimo para su constitución. Los requisitos para su

formación son menores y su funcionamiento, muy similar. El tipo de Corporación básica es la C

Corporation. Existen otras dos variedades: la Sociedad de Profesionales (Professional Service

Corporation) y la S Corporation.

El mayor problema con este tipo de sociedades es la doble imposición. En primera instancia los

beneficios de la empresa tributan por el impuesto de sociedades (Corporation Tax) y, una vez los

dividendos se distribuyen entre los accionistas, tributan por el impuesto de la renta sobre personas

físicas (Personal Income Tax).

Una forma de resolver el problema de la doble imposición es la S Corporation, que difiere en el

tratamiento fiscal que recibe, ya que los beneficios de la empresa no tributan por el impuesto de

sociedades, sino por el impuesto sobre la renta de cada uno de los accionistas. Para poder formar

una S Corporation, la empresa ha de satisfacer ciertos requisitos: se debe elegir este tipo de

estructura en los primeros 75 días tras su establecimiento o al comienzo del año fiscal y puede

https://www.businessexpress.ny.gov/app/portal/content/start_a_business

OD

39
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

tener un máximo de 100 socios, que deben ser residentes en Estados Unidos. Además, no todos

los estados reconocen la S Corporation.

En el caso de la Professional Service Corporation, los miembros deben ser profesionales

licenciados en una misma actividad. Su ventaja es que cada socio es únicamente responsable de

sus actuaciones, y no responde por las negligencias en las que puedan incurrir el resto de los

asociados.

Para registrar una Corporation en Nueva York, se requiere presentar los siguientes documentos

ante el New York Department of State:

 Certificate of Incorporation: existe una tasa de presentación de 125 dólares, más el coste

de procesar la solicitud (25 dólares para procesarla en 24 horas, 75 dólares para el mismo

día y 150 dólares en dos horas). Este certificado se puede descargar en

https://www.dos.ny.gov/corps/buscorp.html#certinc. También se puede rellenar online en:

https://www.businessexpress.ny.gov/app/answers/cms/a_id/2153/kw/domestic%20busines

s%20corporation. Cada copia extra del certificado cuesta 10 dólares.

 Biennial Statement: las corporaciones establecidas en Nueva York tienen la obligación de

rellenar una declaración bienal que actualice el nombre y dirección postal del director

ejecutivo del negocio, la dirección de la oficina principal y la dirección a la que el

Departamento de Estado debe enviar los documentos relativos a la empresa. Esta

declaración lleva aparejado el pago de 9 dólares.

Además de estos documentos, las autoridades de Nueva York recomiendan que existan unos

estatutos (Bylaws) a nivel interno de la compañía. Se trata de los documentos que establecen las

reglas básicas para operar la corporación.

 Limited Liability Company (LLC)

La LLC es parecida a una Sociedad de Responsabilidad Limitada en España y a la S

Corporation, con la salvedad de que no existen limitaciones en el número de socios. El tratamiento

fiscal que se le da a este tipo de empresa es el mismo que el que recibe la sociedad colectiva, es

decir, tributan los beneficios distribuidos a los miembros, en el impuesto sobre la renta de cada

socio, no por el impuesto sobre los beneficios de la compañía. La responsabilidad de los

miembros se limita a su inversión personal en la empresa. La duración de esta sociedad se decide

cuando se solicita su constitución, aunque puede extenderse mediante un convenio entre los

socios. El proceso de constitución de este tipo de entidad suele ser más complejo y formal que el

de la sociedad colectiva.

Normalmente este es tipo de entidad preferida para las pequeñas empresas con un inventario

reducido o del sector servicios.

https://www.dos.ny.gov/corps/buscorp.html#certinc
https://www.businessexpress.ny.gov/app/answers/cms/a_id/2153/kw/domestic%20business%20corporation
https://www.businessexpress.ny.gov/app/answers/cms/a_id/2153/kw/domestic%20business%20corporation

OD

40
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Al igual que sucede con las Corporations, para constituir una LLC es necesario presentar una

serie de documentos y certificados ante el New York Department of State:

 Articles of Organization. Existe una tasa de presentación de 200 dólares, más el coste de

procesar la solicitud (25 dólares en 24 horas, 75 dólares para el mismo día y 150 dólares

en dos horas). Este certificado se puede descargar a través del siguiente enlace:

https://www.dos.ny.gov/corps/llccorp.html#artorg. También se puede optar por o rellenarlo

online en https://appext20.dos.ny.gov/ecorp_public/f?p=201:17.

 Certificate of Publication. Por ley, se requiere que toda nueva LLC constituida en Nueva

York publique una copia de sus Articles of Organization en dos periódicos distintos, en un

periodo anterior a 120 días desde la fecha de constitución. Tras la publicación, cada

periódico proporcionará a la LLC una declaración jurada de publicación. Es entonces

cuando el certificado de publicación, con las dos declaraciones de sendos periódicos, ha

de ser remitido por correo postal al New York Department of State, Division of

Corporations: One Commerce Plaza, 99 Washington Avenue, Albany, NY 12231. El

certificado se puede descargar en https://www.dos.ny.gov/corps/llccorp.html#artorg, y

viene aparejado del pago de una tasa de 50 dólares.

De manera similar a como ocurría en las corporaciones, las autoridades de Nueva York exigen un

documento a nivel interno de la compañía en el que se explique la estructura y funcionamiento de

la empresa. En este caso recibe el nombre de Operating Agreement y existen numerosas

plantillas y modelos en internet.

 General Partnership

Es el equivalente a la Sociedad Colectiva española. La principal característica de este tipo de

sociedad es que todos los socios tienen responsabilidad ilimitada, independientemente del capital

desembolsado. No se requiere un capital mínimo para constituir la sociedad. Es aconsejable que

los socios celebren un convenio por escrito, llamado convenio de asociación (partnership

agreement), para definir los derechos y obligaciones de cada uno. Los beneficios de este tipo de

empresa tributan en el régimen fiscal de la renta personal de los socios como rendimientos de una

actividad profesional. Al contrario que para el resto de estructuras, este tipo de negocios ha de

registrarse directamente ante las autoridades de la ciudad o condado donde se vaya a instalar la

empresa rellenando un Certificate of Assumed Name. Por eso mismo, las tarifas aplicables varían

dentro del estado, rondando los 100 dólares en la ciudad de Nueva York (en Bronx, Manhattan y

Queens 100 dólares, y en Brooklyn y Staten Island 120 dólares).

 Limited Partnership

Tiene que estar formada por al menos un socio con responsabilidad ilimitada (general partner) y

uno o más socios con responsabilidad limitada a sus respectivas contribuciones de capital (limited

https://www.dos.ny.gov/corps/llccorp.html#artorg
https://appext20.dos.ny.gov/ecorp_public/f?p=201:17
https://www.dos.ny.gov/corps/llccorp.html#artorg

OD

41
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

partners). Las participaciones de los socios de responsabilidad limitada son equivalentes a

acciones, lo que complica la estructura de la sociedad, ya que se tiene que cumplir con las leyes

que rigen este tipo de participaciones en los diferentes estados. Equivale a una sociedad

comanditaria española. Se debe registrar en el Departamento de Estado de Nueva York un

certificado de asociación (Certificate of Limited Partnership) y un certificado de publicación

(Certificate of Publication); y pagar una tasa de 200 dólares. Además, según el municipio o

condado donde se registre la empresa, pueden existir tasas adicionales, como en el caso de la

ciudad de Nueva York, donde existe una tasa adicional de 25 dólares. Los ingresos se deben

declarar en la declaración de la renta de cada uno de los socios.

 Limited Liability Partnership (LLP)

Es una figura relativamente reciente que aún no está reconocida en algunos estados. Es similar a

un General Partnership, pero generalmente los socios quedan exentos de las responsabilidades

que recaigan sobre otros socios. Sin embargo, sí responden plenamente de las consecuencias de

sus actuaciones en representación de la empresa. Su tratamiento fiscal es igual al de un General

Partnership. En este caso, la empresa se debe registrar ante el Departamento de Estado de

Nueva York. El registro está sujeto al pago de una tasa de 200 dólares.

 Sole Proprietorship (Propietario individual)

Es la forma más sencilla de estructurar un negocio y la más usada para el inicio de una actividad

empresarial a pequeña escala. Al igual que sucedía para un General Partnership, es necesario

que la empresa se registre directamente ante la autoridad competente de la ciudad o condado

donde se vaya a establecer. Por ello, las tarifas aplicables varían dentro del estado. En la ciudad

de Nueva York, las tarifas son las mismas que para las General Partnerships (en Bronx,

Manhattan y Queens 100 dólares, y en Brooklyn y Staten Island 120 dólares). Dependiendo de la

actividad, se puede necesitar una licencia (en casos como un despacho de abogados o

contables). El propietario individual es responsable último de todas las obligaciones en las que

incurra el negocio o actividad profesional. Fiscalmente, los beneficios derivados de la actividad se

tratarán como rendimiento del trabajo del propietario de la empresa.

 Branch (Sucursal de una empresa extranjera)

La sucursal no tiene personalidad jurídica propia, no es titular de derechos y obligaciones, es una

extensión de una compañía extranjera y depende completamente de la sociedad matriz, que

responde legalmente de todas las obligaciones que pudiera contraer. Al no ser una sociedad

constituida en EE. UU., no tiene que cumplir con todas las formalidades legales que conlleva la

constitución de una empresa (se eliminan los trámites de su constitución jurídica, pero se limitan

las posibilidades de operar). El establecimiento es mucho más sencillo, únicamente se debe

obtener una autorización para operar en el estado en que vaya a establecerse. De igual modo, no

se exige un capital mínimo o máximo a la empresa matriz y no hay requerimientos para una

OD

42
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

auditoria estatutaria. Sin embargo, se exige una gestión adecuada de los libros y registros que

refleje con claridad los ingresos de la sucursal.

La principal ventaja de una sucursal es, pues, que los gastos de constitución son muy bajos, ya

que no se requiere establecer una nueva sociedad. Sin embargo, operar mediante sucursal suele

ser más caro en general, ya que existe un impuesto específico (Branch Profit Tax) que grava los

beneficios repatriados a la sociedad matriz por parte de estas entidades a una tasa del hasta el

30% (5% en el caso de bancos españoles, 10% en el caso del resto de empresas españolas).

Además, una sucursal se ve perjudicada a la hora de prestar sus servicios a empresas

americanas por la existencia del Base Erosion and Anti-Abuse Tax (BEAT), que grava con un 10%

a las grandes compañías de EE. UU. que reciben servicios de empresas extranjeras (las

sucursales son consideradas como tal).

Por estas razones, es recomendable la constitución de la sociedad estadounidense en cualquiera

de sus formas, es decir, la creación de una filial de la empresa española. Operar como una

sucursal (branch) debe ser una fórmula dirigida únicamente a los inicios de una actividad

comercial por parte de una empresa extranjera en EE. UU.

 Franquicias

En EE. UU. la regulación del negocio de franquicia es muy extensa y se recomienda que se

revisen los textos legales disponibles en las páginas web que figuran a continuación, así como la

intervención de un abogado a la hora de redactar los contratos. Debe tenerse en cuenta que esta

regulación no es igual para todos los estados y que afecta básicamente al franquiciador.

 International Franchise Association (www.franchise.org).

 American Association of Franchisees and Dealers (www.aafd.org).

En concreto, el estado de Nueva York regula la oferta, entrega y comunicación de las franquicias.

Se debe formalizar una “circular de oferta” ante la Fiscalía General del Estado de Nueva York

(New York Office of the Attorney General) que se adapte a los requisitos y normativa del estado

antes de que dicha oferta sea efectiva. Dicha circular debe renovarse anualmente. En el siguiente

enlace puede ampliar la información sobre la inscripción de la franquicia:

http://www.ag.ny.gov/investor-protection/franchisors-franchisees.

 Otras modalidades de inversión

Otro modo de implantarse es la Joint Venture, un acuerdo de cooperación entre dos o más

empresas que implica la creación de una nueva entidad con personalidad jurídica propia. Esta

fórmula ha sido utilizada por empresas españolas que se han asociado con compañías

distribuidoras de productos similares para aprovechar la red de distribución de la compañía

norteamericana.

http://www.franchise.org/
http://www.aafd.org/
http://www.ag.ny.gov/investor-protection/franchisors-franchisees

OD

43
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

En el sector inmobiliario existe desde 1960 la figura de los REITs (Real Estate Investment Trust),

un tipo societario de inversión cuyos activos son bienes inmuebles, que normalmente cotiza en

bolsa y que disfruta de una fiscalidad especial a cambio de distribuir casi la totalidad de sus

beneficios en forma de dividendos a sus accionistas.

PRINCIPALES ESTRUCTURAS EMPRESARIALES EN EE. UU.

Resumen de las principales estructuras en EE. UU. en 2020.

Característica Corporation LLC
General

Partnership
Limited

Partnership
Sole

Propietorship
Branch

Personalidad
jurídica propia

SÍ SÍ SÍ SÍ SÍ NO

Capital mínimo
No se

requiere
No se

requiere
No se requiere No se requiere No se requiere

No se
requiere

Responsabilidad Limitada Limitada Ilimitada

General Partners:
ilimitada

Limited Partners:
limitada

Ilimitada
Responde la

sociedad
matriz

Constitución y
actuación

Requiere
cierta

formalidad

Requiere
cierta

formalidad

Relativamente
simple, pero es

recomendable el
acuerdo por

escrito entre los
socios

Su constitución es
más compleja y

costosa que la del
General

Partnership

Tiene la forma
más simple de
constitución y

actuación

Depende de
qué tipo sea
la sociedad

matriz

Equivalente
español

Sociedad
Anónima

SRL
Sociedad
Colectiva

Sociedad
Comanditaria

Empresario
individual

Sucursal

Fuente: elaboración propia.

5.2. Pasos a seguir

El proceso de creación de una entidad mercantil en Estados Unidos difiere del que se sigue en

España. En general, el procedimiento es más rápido y sencillo, ya que en Estados Unidos los

requisitos para la creación de la empresa son menores. Las principales diferencias son:

 No se requiere un capital mínimo para la constitución de ningún tipo de entidad.

 Su constitución se realiza ante una serie de instituciones del estado sin la intervención de

una figura como la del notario público en España. La contratación de un abogado no es

necesaria, aunque sí conveniente.

 Las empresas son entidades estatales y aunque en algunos trámites son necesarios a

nivel federal, en última instancia, es la legislación estatal la que determina el proceso y las

peculiaridades en cada caso.

OD

44
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Los trámites que realizar para poder operar con una filial en el Estado de Nueva York son los

siguientes:

A. Registro del Nombre Comercial

El proceso de creación de una empresa empieza por comprobar la disponibilidad del nombre para

ello, el gobierno estatal dispone de una base de datos con todas aquellas empresas que tienen

licencia para hacer negocio en el estado. Para ello se puede visitar la web del Departamento de

Estado de Nueva York: https://www.dos.ny.gov/corps/bus_entity_search.html. Una vez creada la

empresa, el nombre queda registrado para dicha actividad empresarial y no podrá ser utilizado por

otro empresario. Se puede reservar un nombre durante 60 días enviando por correo al New York

Department of State la denominada Application for Reservation of Name. La tasa es de 20

dólares.

Si una sociedad o persona individual desea operar con un nombre distinto al que tiene, deberá

registrar su “nombre ficticio” o D/B/A (Doing Business As) en la Clerk’s Office del condado

correspondiente mediante un Assumed Name Certificate. El precio es de unos 10 dólares, pero

puede variar de un condado a otro. Este trámite es obligatorio para las General Partnerships y los

Sole Propietorships, que posteriormente no requerirán de ningún documento de registro ante el

New York Department of State.

En el caso de los empresarios individuales, existen algunas limitaciones en cuanto al nombre de la

empresa. No pueden usar ningún término del tipo “asociado”, “grupo”, etc. y en ningún caso serán

válidos los términos “Limited”, “Ltd”, “Inc.” o “Corp.”, que son de uso exclusivo para las

corporations.

B. Registro de la Entidad

Posteriormente se deberá cumplimentar el registro de la entidad, especificando el nombre y el tipo

de entidad que se está creando. En general, las gestiones se han de realizar ante el Department

of State del estado de Nueva York, y varían según el tipo de figura jurídica que se desee crear.

Sin embargo, como se vio en el apartado anterior, en algunos casos (Sole Proprietorship o

General Partnership) este proceso se realiza directamente ante la Clerck’s Office del condado en

el que se vaya a constituir la sociedad. Este proceso se puede realizar de forma online, previo

pago de las tasas correspondientes a cada una de ellas.

A continuación, se muestra un cuadro resumen de los trámites de registro de los distintos tipos de

figuras jurídicas en Nueva York, con los documentos que se han de presentar ante cada

administración del estado.

https://www.dos.ny.gov/corps/bus_entity_search.html

OD

45
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

TRÁMITES DE REGISTRO DE UNA COMPAÑÍA EN NUEVA YORK, 2020.

Resumen de los principales trámites para registrar una sociedad en Nueva York, 2020.

Tipo
Documentos que entregar al
Department of State

Documentos
internos

Documentos que entregar al
Internal Revenue Service

Sole Proprietorship No se requieren Ninguno
Form 1040 (declaración de la renta
de particulares)

General Partnership No se requieren

Partnership
Agreement

Form 1040 de cada uno de los
socios

Limited Partnership
- Certificate of Limited Partnership -
Annual Fee

Limited Liability
Partnerships

- Certificate of Registration
- Annual Fee

Limited Liability
Companies

- Articles of Organization
- Biennial Report (cada dos años) +
Annual Fee

Operating
Agreement

C Corporation

- Certificate of Incorporation

- Certificate of Publication (tras el
registro)

- Biennial Statement (cada dos años)
+ Annual Fee

Bylaws Form 1120

S Corporation

- Certificate of Incorporation

-Certificate of Publication (tras el
registro)

- Form CT-6, Election by a Federal S
Corporation to be Treated as a New
York S Corporation.

- Biennial Statement (cada dos años)
+ Annual Fee

Bylaws

- IRS Form 2553, Election by a
Small Business Corporation.

- Form 1040 de cada uno de los
socios

Fuente: elaboración propia.

La legislación vigente en Nueva York requiere que las LLCs y las Corporations nombren a un

agente registrado para realizar todos los trámites con las oficinas del estado. Esta figura debe

ocuparla bien un individuo que resida en Nueva York, o bien una compañía residente y autorizada

para hacer negocios en Nueva York.

Además, las leyes que regulan las diferentes sociedades en el estado requieren que se haga

público el acta constitutiva de la organización (ya sea en forma de Certificate of Incorporation,

Articles of Organization, etc.) en dos periódicos del estado en los 120 días siguientes al registro de

la empresa. Los periódicos deben ser aprobados por la County Clerk’s Office del condado

correspondiente a la dirección física de la empresa. Posteriormente a la publicación, la compañía

deberá enviar el Certificate of Publication al New York Department of State por correo postal, junto

al justificante de las publicaciones emitidos por los periódicos correspondientes.

OD

46
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

C. Obtención del Número de Identificación del Empresario (EIN)

Su obtención es obligatoria, con excepción de los empresarios individuales, que pueden utilizar su

número de seguridad social. La entidad recaudadora federal (Internal Revenue Service, IRS)

asigna este número para identificar a las empresas como contribuyentes federales. Para obtener

el número de identificación, se necesita el número de seguridad social estadounidense de uno de

los propietarios de la entidad, y si ninguno lo tiene deberá previamente obtenerse un número de

contribuyente individual (Individual Taxpayer Identification Number) para el propietario extranjero.

La obtención del EIN es gratuita y se puede hacer por correo ordinario o de forma online.

Para obtener el EIN de una empresa de nueva creación se necesita, en el caso por ejemplo de

una LLC, el Social Security Number (SSN) de uno de los miembros o si el miembro va a ser una

entidad el EIN de esa misma entidad. Por ello, cuando el miembro va a ser una empresa española

localizada en España, ésta debe solicitar para ella misma un EIN. Este trámite se puede hacer por

teléfono también. Para más información véase: https://www.irs.gov/businesses/small-businesses-

self-employed/apply-for-an-employer-identification-number-ein-online.

D. Licencias

Ciertos tipos de negocios como agentes inmobiliarios, licorerías, retailers, venta al por mayor etc.

requieren licencias especiales. Para informarse sobre si se necesitan licencias y, en su caso, cuál

es el organismo competente para otorgarlas, es aconsejable ponerse en contacto con la Small

Business Administration para permisos federales (https://www.sba.gov/business-guide/launch-

your-business/apply-licenses-and-permits) y el New York Bussiness Express para permisos de

carácter estatal (https://www.businessexpress.ny.gov/app/index/st/4/page/1).

E. Registro ante la autoridad fiscal

Dependiendo de la naturaleza de la actividad empresarial, cada negocio deberá registrarse online

para el pago de uno o varios impuestos ante el New York Department of Taxation and Finance.

 Todas las empresas que vendan bienes o servicios sujetos a impuestos deben obtener un

número para el Sales Tax, impuesto sobre ventas (Sales Tax Number) y un certificado

denominado Sales Tax Certificate of Authority antes de comenzar la actividad empresarial

(entre 20 y 90 días).

 Algunas industrias deben registrarse para el pago de impuestos específicos. La lista de

impuestos aplicables puede consultarse en el siguiente enlace:

https://www.tax.ny.gov/bus/multi/other.htm.

También existen impuestos de carácter local, como el Commercial Rent Tax, impuesto de alquiler

específico de la ciudad de Nueva York, que requiere su propio registro. La información sobre este

https://www.irs.gov/businesses/small-businesses-self-employed/apply-for-an-employer-identification-number-ein-online
https://www.irs.gov/businesses/small-businesses-self-employed/apply-for-an-employer-identification-number-ein-online
https://www.sba.gov/business-guide/launch-your-business/apply-licenses-and-permits
https://www.sba.gov/business-guide/launch-your-business/apply-licenses-and-permits
https://www.businessexpress.ny.gov/app/index/st/4/page/1
https://www.tax.ny.gov/bus/multi/other.htm

OD

47
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

impuesto puede solicitarse en el New York City Collector's Office. Sólo están obligados a pagarlo

las empresas instaladas en Manhattan al sur de la calle 96, con la excepción de las empresas

establecidas en cualquier edificio del área del World Trade Center o al sur de la calle Canal (para

estas empresas, la exención dura 5 años).

Para más información sobre los impuestos de la ciudad de Nueva York debe contactarse con el

New York City Department of Finance: https://www1.nyc.gov/site/finance/index.page.

F. Pago de salarios

Es conveniente en primer lugar establecer la diferencia entre empleado y contratista individual, ya

que las responsabilidades ante la fiscalidad federal y estatal que el empresario asume en cada

uno de los casos son distintas.

Un contratista individual es el equivalente a la subcontratación de un servicio, y está exento de

retenciones. En el caso de los empleados, el empleador tiene la obligación de informar sobre el

pago de salarios, así como de retener la parte del salario del empleado que se requiera para

pagar los impuestos correspondientes.

En el caso de que se paguen otros salarios además de la remuneración de los propios socios,

será necesario que se la empresa informe de ello, generalmente a través del Department of Labor

del estado en el que se sitúe la empresa. Para más información se puede consultar la web de

estos departamentos o acudir a la Social Security Administration: https://www.ssa.gov/.

Otro aspecto para tener en cuenta es que en EE. UU. se puede cobrar a la semana, en periodos

de 15 días o mensualmente. En cuanto a las retenciones, generalmente en una nómina

estadounidense se encuentran las siguientes:

Retenciones al empleado realizadas por la empresa:

 Federal Income Tax. Corresponde al impuesto federal sobre la renta, que es igual para

todos los trabajadores de EE. UU. La cantidad que retener se rige en función de los

importes salariales remunerados, el período de pago y el estado civil del trabajador.

 Social Security. Se impone por partes iguales al trabajador y a la empresa. Al empleado

se le retiene un 6,2% de su salario bruto sobre un salario máximo de 115.644,42 dólares.

 Medicare. El pago del Medicare también se reparte por partes iguales entre el trabajador

y la empresa. En este caso, el empleado ha de abonar un 1,45% de su salario, sin que

exista límite salarial. Es más, si el salario del trabajador supera los 180.131,49 dólares,

este ha de pagar un 0,9% adicional.

 State Income Tax. Corresponde al impuesto estatal sobre la renta, y la cantidad a retener

varía en función del tipo impositivo y la base imponible del estado en el que trabaje el

https://www1.nyc.gov/site/finance/index.page
https://www.ssa.gov/

OD

48
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

empleado. Al igual que en el impuesto federal, la cantidad a retener se rige en función de

los importes salariales remunerados, el período de pago y el estado civil del trabajador.

 State/Temporary Disability Insurance (SDI/TDI). Se trata de un impuesto que tienen los

estados de California, Hawái, Nueva Jersey, Nueva York y Rhode Island, destinada a

apoyar económicamente a los trabajadores afectados por enfermedades o lesiones no

relacionadas al trabajo. Los tipos varían desde 0,26% del salario en Nueva Jersey hasta el

1,3% en Rhode Island.

Retenciones a la empresa:

 Social Security. El empresario tiene la obligación de pagar conjuntamente este impuesto,

con las mismas condiciones que el empleado: una tasa del 6,2% del salario bruto hasta un

salario máximo de 115.644,42 dólares.

 Medicare. Al igual que sucede con el pago de la seguridad social, a la empresa le

corresponde pagar por esta prestación de la misma manera que al empleado: un 1,45%

del salario bruto, más un 0,9% adicional si el salario supera los 180.131,49 dólares.

 Federal Unemployment Tax Act (FUTA). El impuesto sobre el seguro de desempleo

federal lo tienen que pagar los empresarios, y se calcula como el 6% de los primeros

6.304,60 dólares abonados a cada empleado. Se declarará anualmente antes del 31 de

enero del año consecutivo mediante la cumplimentación y entrega del Form 940. Se puede

obtener una reducción del 5,4% sobre el impuesto anual si se paga antes del día límite,

siendo en ese caso el tipo efectivo del 0,6%.

 State Unemployment Insurance. Se trata de una contribución que pagan las empresas

para proporcionar asistencia financiera temporal a los trabajadores desempleados. Cada

estado administra su propio programa de desempleo siguiendo las pautas federales. Las

tasas varían según los estados, y cada estado asigna una tasa a la empresa en función de

varios factores como pueden ser el sector de la empresa o la calificación que recibe por

parte del estado. Generalmente, estas tasas pueden variar del 0,36% hasta más del 6%

del salario del trabajador. En Alaska, Nueva Jersey y Pensilvania los empleados también

están obligados a contribuir.

 Employment/Job Training Tax. Algunos estados, como California o Arizona, exigen un

impuesto destinado a formar a trabajadores de industrias de interés para aumentar la

competitividad del estado. Los tipos impositivos suelen ser muy bajos (alrededor del 0,1%)

y hasta un máximo que, por ejemplo, en el estado de California es de 7 dólares por

empleado y por año.

OD

49
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

G. Seguros

De acuerdo con la ley estatal, toda empresa empleadora tiene la obligación de contratar seguros

de Compensación (Worker’s Compensation Insurance) y de Invalidez (Disability Insurance) para

sus trabajadores.

De la misma forma, el estado también recauda el impuesto para el TDI (Temporary Disability

Insurance). Este seguro proporciona a aquellos individuos de baja por una causa o enfermedad no

originada en el trabajo. Rhode Island fue el primer estado en establecer un TDI, lo hizo en 1942.

Posteriormente se sumaron California, Hawaii, Nueva Jersey, Nueva York y Puerto Rico. Este

programa está financiado íntegramente por el trabajador y la única responsabilidad del empleador

es retener la correspondiente suma del salario del empleado e informar al trabajador sobre sus

derechos. Actualmente, la tasa de retención es del 1,3% para los primeros 72.300 dólares de

salario.

Finalmente, la empresa también está obligada a contratar un seguro de responsabilidad (Liability

Insurance), que cubre a la compañía frente a posibles litigios relacionados con los servicios

prestados a sus clientes.

Estos tres seguros pueden contratarse de tres formas diferentes: bien acudiendo al New York

Insurance Fund, bien contratando un seguro privado, o bien logrando una aprobación de

autoseguro por la New York State Workers' Compensation Board.

Por otro lado, muchas empresas proporcionan a sus empleados un seguro médico (Health

Insurance) como un beneficio adicional, aunque no obligatorio. La mayoría de las organizaciones

con más de 100 empleados ofertan a sus empleados seguros médicos que, dependiendo del

caso, pueden ser abonados por ambas partes o por la empresa totalmente.

Se recomienda utilizar una sola entidad aseguradora para todas las necesidades propias del

negocio. Un agente de seguros puede, además, asesorarle sobre los seguros obligatorios de los

empleados, etc.

H. Patentes y marcas

Una de las primeras acciones que se debe considerar, especialmente en el caso de que se

contrate un agente o distribuidor, es registrar las marcas y logotipos que se quieran proteger.

Puede consultarse el Anexo II para más información.

Para registrar una marca con validez de 10 años en el estado de Nueva York se debe abonar una

comisión de 50 dólares y enviar al New York Department of State una Application for Register a

Trademark por correo postal.

OD

50
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Por su parte, las patentes sólo están disponibles a nivel federal a través de la US Patent and

Trademark Office.

Estos pasos son los que hay que seguir para constituir una sociedad con personalidad jurídica

propia en EE. UU. El proceso para establecer una sucursal es diferente, ya que la sucursal no

tiene personalidad jurídica propia y es una extensión de una compañía extranjera. La sucursal

(branch) depende de la sociedad matriz, que responde legalmente de todas las obligaciones que

contraiga. Una sucursal no está constituida en EE. UU., y por tanto no tiene que cumplir con las

formalidades legales que esto conlleva. En cualquier caso, la legislación de cada estado regula

sus obligaciones fiscales.

Una sociedad foránea sólo puede operar en Nueva York si previamente ha sido autorizada por el

Department of State. La empresa autorizada puede desempeñar la misma actividad que cualquier

otra compañía local, siempre y cuando esté autorizada a realizar esa actividad en el estado o país

donde está constituida. Para ello, deberán entregar diversos documentos en persona o por correo

al New York Department of State:

 Presentación de una solicitud de autorización para hacer negocios en el estado

(Application for authority of… (nombre de la compañía) … under section 11304 of the

Business Corporation Law) acompañada de la escritura de constitución de la empresa

española ante el secretario del Estado correspondiente.

 Pago de la tasa de solicitud de autorización de 225 dólares.

 Pago de la tasa anual de mantenimiento, al cual debe hacer frente toda empresa

autorizada para hacer negocios (Annual Maintenance Fee) de 300 dólares.

5.3. Incentivos y organismos de apoyo a la inversión

En EE. UU. existen incentivos para la inversión en los ámbitos estatal, federal y local.

5.3.1. Incentivos federales

El programa del gobierno de Estados Unidos “Select USA” es el principal mecanismo que gestiona

la promoción de inversiones extranjeras directas y es el complemento federal a las iniciativas de

desarrollo económico de cada uno de los estados del país.

A través de la página web de Select USA (http://selectusa.commerce.gov/) se pueden encontrar

todos los incentivos a nivel federal clasificados por industria, agencia, tipo de incentivo etc.

Además, desde aquí se pueden visitar las diversas agencias de desarrollo estatal y regional.

Una compañía extranjera gozará de los mismos derechos y obligaciones que una compañía

estadounidense activa en el mismo negocio y que opere en el mismo lugar.

https://www.uspto.gov/
https://www.uspto.gov/
http://selectusa.commerce.gov/

OD

51
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Con carácter excepcional, el gobierno de EE. UU. aprobó el 27 de marzo de 2020 el CARES Act,

un plan de estímulos fiscales con el objetivo de repuntar la economía tras la desaceleración

sufrida por la pandemia COVID-19. De entre ellos, destacan:

 SBA Paycheck Protection Program (PPP). Este programa destinó 659.000 millones de

dólares a préstamos de condiciones favorables a pequeñas y medianas empresas. Se trata

de préstamos de hasta 10 millones de dólares destinados a afrontar el pago de salarios,

costes de materiales y de producción de las empresas en este periodo.

 SBA Subsidy Loan Program. Consiste en conceder algunos beneficios a las empresas

que ya tuvieran préstamos cuando comenzó la crisis.

 SBA Economic Injury Disaster Loan (EIDL) Program. Consiste en la concesión a

PyMEs de préstamos de hasta 2 millones de dólares para superar la crisis.

5.3.2. Incentivos estatales

Los incentivos más utilizados por los estados, condados o municipios que compiten por la

presencia de una empresa en su jurisdicción son las “vacaciones fiscales” (tax breaks), así como

condiciones favorables de financiación para la inversión. Asimismo, en muchos casos hay

incentivos a la creación de empleo y a la formación de trabajadores.

Los principales beneficiarios de estos incentivos son las empresas que realicen inversiones en

proyectos que supongan la contratación de un alto número de empleados. Hay que tener en

cuenta que, no hay incentivos para la creación de una filial o sucursal comercial. Todos los

estados y, en muchos casos, los condados, tienen agencias dedicadas exclusivamente a la

promoción de sus territorios como destino de la inversión extranjera.

En el estado de Nueva York, la agencia de promoción de la inversión y desarrollo económico es el

Empire State Development, ESD (https://esd.ny.gov/). Se puede acudir a este organismo para

obtener información específica y actualizada sobre las ayudas disponibles para un determinado

proyecto de inversión. ESD ofrece préstamos, subvenciones y beneficios fiscales, así como otro

tipo de financiación y asistencia técnica para apoyar a las empresas, tanto internacionales como

neoyorquinas. A modo de resumen, algunos programas de desarrollo y fomento de la inversión en

el estado de Nueva York son los siguientes:

Bonificaciones fiscales

 Bonificaciones Fiscales a la Inversión (Investment Tax Credit, ITC). Las empresas que

creen nuevos puestos de trabajo y realicen nuevas inversiones en capital productivo

podrán beneficiarse de bonificaciones fiscales en su cuota del impuesto de sociedades

(Corporate Tax), de hasta el 5% de la inversión realizada (hasta 350.000.000 dólares, 4%

si la cantidad es mayor de esa cantidad).

https://esd.ny.gov/

OD

52
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

 Bonificación Fiscal a la I+D (R&D Tax Credit). Las inversiones en instalaciones de I+D

pueden disfrutar de una bonificación del 9% en el impuesto de sociedades.

 Fomento a la contratación de trabajadores con discapacidades. Bonificación fiscal del

35% de los primeros 6.000 dólares del salario correspondiente al primer año (máximo

2.100 dólares por empleado).

 Fomento de la inversión para la creación de empleo (Employment Incentive Credit).

Bonificaciones que van desde el 1,5% hasta el 2,5% en las inversiones de empresas que

hayan aumentado su número de empleados: 1,5% en el caso de haber empleado un 2%

 más que el año anterior a realizar la inversión; 2% si el aumento ha sido del 3% y 2,5% si

el número de empleados ha estado por encima del 3%.

 Fomento a la contratación de trabajadores con discapacidades mentales. Existe un

programa específico para el fomento de la contratación de las personas con

discapacidades mentales. Esa bonificación fiscal puede ser, como máximo:

o De 5.000 dólares por trabajadores a tiempo completo (30 horas o más por

semana), tomando como base el 15% de los salarios pagados al individuo en

cuestión después del 1 de enero de 2015 por un período de empleo mínimo de 6

meses, o

o De 2.500 dólares en caso de empleados a tiempo parcial (8 a 30 horas por

semana), tomando como base el 10% de los salarios pagados al individuo en

cuestión después del 1 de enero de 2015 por un período de empleo mínimo de 6

meses.

 Fomento de los biocombustibles. Bonificación de 15 centavos por galón de

biocombustible producido en una planta localizada en el estado de Nueva York, a partir de

los primeros 40.000 galones producidos por año. El crédito está limitado a 2,5 millones por

entidad y por año fiscal, hasta un máximo de cuatro años fiscales consecutivos.

 Fomento de la industria de servicios financieros. Para favorecer la industria de

servicios financieros existen bonificaciones relacionadas con los materiales y equipos

adquiridos por los brokers para el ejercicio de sus funciones.

 Exención del Impuesto sobre Ventas (Sales Tax Exemption). La compra de materiales

destinados al desarrollo de actividades de I+D (maquinaria y equipos, combustibles, etc.)

está exenta del impuesto sobre ventas. Otras exenciones e incentivos están disponibles

través de Agencias de Desarrollo Industrial (IDA). Una lista de estas agencias se

encuentra en https://esd.ny.gov/why-new-york-state.

https://esd.ny.gov/why-new-york-state

OD

53
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Incentivos fiscales a las compañías tecnológicas

Las compañías que pueden beneficiarse de estos incentivos son las de los sectores de robótica,

microprocesadores, fibra óptica, biotecnología, instrumentos médicos o científicos y que además

aparezcan en la clasificación recogida en la sección 3102 de la PAL (Public Authorities Law).

También puede beneficiarse cualquier empresa que realice actividades de I+D en el estado de

Nueva York con una proporción de gastos en I+D sobre ventas superior a la media de su sector.

 Incentivos para la Creación de Empleo (Qualified Emerging Technologies Companies

(QETC) Employment Credit). Bonificación fiscal equivalente al número medio de

trabajadores empleados a tiempo completo en el estado de Nueva York en el año fiscal

corriente, menos el número de empleados que tenía la empresa a inicio del año,

multiplicado por 1.000 dólares. Esta bonificación está disponible durante un período de tres

años.

 Incentivos a la Inversión para Compañías Tecnológicas (Qualified Emerging

Technologies Companies Capital Tax Credit). Los inversores en empresas dedicadas a las

denominadas tecnologías emergentes pueden optar a este tipo de incentivos de hasta un

10% de la inversión tecnológica si la inversión se mantiene un mínimo de cuatro años. El

límite de la deducción es de 150.000 dólares. Si la inversión se mantiene durante 9 años o

más, la deducción alcanza el 20% con un límite de 300.000 dólares.

 START-UP NY. Iniciativa para crear áreas libres de impuestos en la Universidad Estatal de

Nueva York (SUNY) y en otros campus del estado. Los negocios que se localicen en esas

zonas podrán operar 100% libras de impuestos por 10 años: sin impuestos de la renta, sin

impuesto de sociedades estatal o local, sin impuesto de ventas, ni impuestos a la

propiedad, ni pago de derechos de franquicia.

Fuentes de financiación pública

 Préstamos para la creación y mantenimiento de empleo en el Estado de Nueva York

(Job Development Authority JDA Direct Loan Program). Préstamo de hasta el 40% de la

inversión inmobiliaria y en activos fijos para las industrias manufactureras y otras también

elegibles. Financiación subordinada a financiación privada. Véase: https://esd.ny.gov/job-

development-authority-direct-loan-program.

 Programa de Asistencia para las Industrias manufactureras (Manufacturing Assistance

Program). Esta fuente de financiación está destinada a aquellas empresas del estado de

Nueva York que inviertan en proyectos de capital que incrementen considerablemente su

producción, productividad y competitividad. La inversión puede ser destinada a maquinaria,

equipamiento, o similar. Los proyectos también pueden incluir gastos de consultoría y de

formación de personal. Asimismo, se deben alcanzar mejoras de productividad y

https://esd.ny.gov/job-development-authority-direct-loan-program
https://esd.ny.gov/job-development-authority-direct-loan-program

OD

54
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

competencia en áreas como nivel de producción, eficiencia energética, control de calidad,

nuevas líneas de productos, sostenibilidad, etc. Para más información véase:

https://esd.ny.gov/manufacturing-and-defense-grants.

 Fuentes alternativas de financiación. En el siguiente enlace se pueden encontrar

fuentes de financiación para empresas y particulares cuyos proyectos tengan un impacto

positivo sobre la población, barrio o comunidad: (https://esd.ny.gov/lender-directory).

Incentivos derivados de la pandemia del COVID-19

El New York Forward Loan Fund (NYFLF) es un nuevo programa de préstamos de recuperación

económica destinado a apoyar a las pequeñas empresas, organizaciones sin fines de lucro y

pequeños propietarios del estado de Nueva York a medida que reabren después del brote de

COVID-19. El NYFLF se dirige a las pequeñas empresas del estado (20 o menos empleados a

tiempo completo), organizaciones sin ánimo de lucro y pequeños propietarios que han sufrido

pérdidas de ingresos por alquileres. El NYFLF está programado específicamente para apoyar a

las empresas y organizaciones a medida que proceden a reabrir y tienen gastos iniciales.

Para solicitar la ayuda, las pequeñas empresas deben tener ingresos brutos de menos de 3

millones de dólares por año; y las organizaciones sin ánimo de lucro deben brindar servicios

directos y tener un presupuesto operativo anual de menos de 3 millones de dólares por año.

Además, ninguna de las empresas u organizaciones solicitantes deben haber recibido un

préstamo federal del Paycheck Protection Program (PPP) o del Economic Injury Disaster Loan

(EIDL) de la SBA. Para más información se puede consultar el siguiente enlace:

https://esd.ny.gov/nyforwardloans-info.

5.3.3. Incentivos locales de la ciudad de Nueva York

La agencia de desarrollo económico de la ciudad de Nueva York, la New York City Economic

Development Corporation, (https://edc.nyc/) gestiona otros programas que también incentivan la

actividad económica y el establecimiento de nuevas empresas en su zona de competencia.

Por otro lado, bajo las últimas administraciones, la ciudad de Nueva York ha impulsado

enormemente la creación de empresas tecnológicas a semejanza de Silicon Valley en California.

Además, Nueva York es la segunda zona de mayor inversión en estas empresas a través de

fondos de capital privado solamente por detrás de San Francisco. El proyecto más ambicioso en

este sentido es la construcción de un campus universitario tecnológico en Roosevelt Island, con

una extensión de 10 hectáreas y un presupuesto de 2.000 millones de dólares.

La City´s Economic Development Corporation tiene numerosos programas para apoyar a

emprendedores. Entre los programas abiertos a empresas de otros países están: World to NYC,

NYC Next Idea, NYC Venture Fellows, y Competition THRIVE. Además, existen programas para

https://esd.ny.gov/manufacturing-and-defense-grants
https://esd.ny.gov/lender-directory
https://esd.ny.gov/nyforwardloans-info
https://edc.nyc/

OD

55
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

empresas e individuos con sede en la ciudad de Nueva York, como NYC Entrepreneurial Fund,

NYC Big Apps, NYC Fashion Fellows, y Bio & Health Tech Entrepreneurship Lab NYC.

Los programas más significativos de la NYCEDC son los siguientes:

 Reducción de Costes Energéticos (Energy Cost Savings Program). Es un programa

destinado a reducir el coste energético de las empresas que se trasladen, efectúan

reformas o alquilan espacio en edificios renovados en Brooklyn, Queens, el Bronx, Staten

Island o en Manhattan al norte de la calle 96. Las empresas que pueden beneficiarse de

estas reducciones son las dedicadas a actividades manufactureras y comerciales. Quedan

excluidas de éstas últimas las dedicadas a la venta minorista y la actividad hotelera. Estas

empresas podrán disfrutar durante 12 años de una reducción de hasta el 35% de la factura

del gas, o de hasta el 45% de la factura eléctrica.

 Programa de Incentivos Industriales (Industrial Incentive Program, IIP). Permite a las

empresas una exención en el impuesto sobre ventas por la compra de materiales de

construcción y una reducción de 25 años del tipo impositivo en el impuesto sobre la

propiedad inmobiliaria. Estas ayudas están destinadas a proyectos de inversión superiores

a los 400.000 dólares o aquellos cuyo total sea mayor del 25% del valor tasado de la

propiedad.

 Acceso a Capital de la Ciudad de Nueva York (New York City Capital Access). Es un

programa semipúblico para que diversos bancos e instituciones de crédito otorguen

préstamos a PYMEs (<100 empleados) que no pueden acceder a financiación

convencional. Estos préstamos o líneas de crédito se pueden utilizar para la adquisición de

maquinaria, inmuebles, y para financiar el capital circulante. Está dirigido a detallistas,

fabricantes, mayoristas, organizaciones sin ánimo de lucro, contratistas y distribuidores El

apoyo público consiste en la creación de un fondo de garantía para cubrir las posibles

pérdidas a las entidades participantes, que cubrirá el 40% de préstamos o líneas de crédito

de hasta 250.000 dólares.

 Programa de incentivos industriales y comerciales (Industrial & Commercial Abatement

Program -ICAP-). Consiste en una reducción de los impuestos sobre bienes inmuebles en

casos de construcción, ampliación, modernización o rehabilitación de edificios con uso

industrial o comercial, que será aplicable en un periodo de hasta 25 años. Este programa

no se aplica en todas las zonas de Manhattan. Deben solicitarse previamente al permiso

de construcción o reforma al Departamento de Finanzas (New York City Department of

Finance -DOF).

 Programa de Apoyo a la Reubicación y al Empleo (Relocation and Employment

Assistance Program, REAP). Este programa se dirige a las empresas que reubiquen sus

oficinas en cualquier distrito de la ciudad de Nueva York excepto Manhattan, o que las

reubiquen en Manhattan al norte de la calle 96 o al sur de la calle Houston. Hay una

bonificación fiscal de 3.000 dólares por puesto de trabajo y año, limitada a un periodo

OD

56
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

máximo de doce años. Se pueden acoger a este programa como máximo cien

trabajadores, o el doble del número de trabajadores que estuvieran empleados antes del

traslado. No está abierto a comercios, edificios residenciales ni a servicios hoteleros.

 Incentivos comerciales en el Bajo Manhattan (Lower Manhattan Commercial

Incentives):

o Exención del impuesto sobre el alquiler de propiedades comerciales durante

cinco años para contratos de alquiler nuevos o renovados. Mediante este

programa, los contratos de alquiler nuevos o que se renueven estarán exentos del

impuesto sobre el alquiler de propiedades comerciales durante cinco años.

Además, este impuesto se ha eliminado completamente tanto para todos los

alquileres del World Trade Center, incluyendo el número 7 del World Trade Center

y el número 130 de Liberty Street, como para los alquileres de minoristas en la

siguiente área: entre Murray Street y Frankfort Street por el norte, South Street al

este, Battery Place al sur y West Street al oeste.

o Exención del impuesto sobre ventas (Lower Manhattan Sales and Use Tax

Exemption). Los gastos de construcción y equipamiento de nuevas oficinas

estarán exentos del pago del impuesto sobre ventas para las empresas que firmen

contratos de alquiler por periodos de 10 o más años de duración en las zonas de

World Trade Center, World Financial Center y Battery Park City. Para beneficiarse

de la exención, el empresario ha de cumplimentar un formulario ST-121 y

presentarlo al vendedor en el momento de la compra. Esta exención solamente

está disponible para los gastos incurridos en materiales, equipamiento y la mano de

obra para instalarlos durante el primer año del alquiler.

o Programa de ayuda al traslado del empleo (Lower Manhattan Relocation and

Employment Assistance Program). Las empresas establecidas en Manhattan

tendrán derecho a recibir subvenciones para el traslado de sus oficinas situadas

fuera de la ciudad de Nueva York al Bajo Manhattan, al sur de la calle Houston. Las

empresas también deberán realizar reformas en la nueva ubicación. Recibirán un

incentivo fiscal de 3.000 dólares por empleado y por año durante doce años.

Puede descargarse una guía con los incentivos a negocios de la ciudad de Nueva York, así como

obtener información más detallada, en la web del New York City Industrial Development Agency

(NYCIDA) a través del siguiente enlace: https://edc.nyc/nycida.

https://edc.nyc/nycida

OD

57
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

5.4. Sectores con mayores oportunidades de inversión en
Nueva York

Nueva York es una de las principales ciudades del mundo en sectores como tecnologías de la

información, turismo, medios de comunicación, moda y servicios financieros. La ciudad de Nueva

York acoge a las dos bolsas más grandes del mundo, la New York Stock Exchange y la NASDAQ.

Además, a nivel estatal también destacan industrias como la farmacéutica, maquinaria,

instrumentos y utillaje, equipamiento electrónico, juguetes y bienes deportivos y componentes

automovilísticos y aeronáuticos. En cuanto a la distribución geográfica de los sectores

económicos, a grandes rasgos podría hacerse la siguiente distribución: industria pesada en el

área de Búfalo; sector fotográfico y óptico en Rochester; bienes de consumo e industriales y

equipos médicos y electrónicos en Siracusa, y alta tecnología en Albany.

Por otro lado, la ciudad de Nueva York representa una gran oportunidad para la distribución y

venta de productos destinados al consumo. En primer lugar, se trata de una metrópoli con una

densidad de población muy elevada, de más de 10.000 habitantes por km2, especialmente

Manhattan y, en segundo lugar, el salario medio está por encima de la media nacional (77.000

frente a 48.672 en 2019). La combinación de estas circunstancias hace de la ciudad de Nueva

York un foco de concentración de poder adquisitivo extraordinario. Esto representa una gran

oportunidad para los bienes de consumo, especialmente en el caso de aquellos que pueden

situarse en un segmento medio-alto. Por este motivo, la Oficina Económica y Comercial de

España en Nueva York está estructurada en departamentos encargados de la promoción de este

tipo de productos: vinos, alimentos, moda y hábitat.

Además, la Oficina cuenta con los departamentos de inversiones y de multilaterales (apoyo a la

empresa española en el mercado de Naciones Unidas). Las actividades prioritarias de atracción

de inversiones son las nuevas tecnologías, como la inteligencia artificial, fintech y la biotecnología.

Tanto el estado de Nueva York como la propia ciudad ofrecen grandes oportunidades para las

empresas de base tecnológica y startups, con un ecosistema emprendedor enormemente

dinámico y atractivo.

El proyecto US Cluster Mapping, dirigido por la Universidad de Harvard y con la colaboración del

Profesor Michael Porter, identifica los clústers más importantes de cada economía estatal y de los

Estados Unidos. Mediante este estudio se intenta informar y potenciar las ventajas competitivas y

fortalezas de cada estado y región. La siguiente tabla destaca los clústers exportadores y locales

que más empleo generan en el estado de Nueva York.

OD

58
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

SECTORES MÁS IMPORTANTES DE NUEVA YORK.

Sectores más importantes del Nueva York por empleados, 2019.

Clúster exportador Empleados Clúster local Empleados

Servicios empresariales 739.119 Sanidad y servicios de salud 1.555.536

Distribución y e-commerce 535.866 Servicios de hostelería 939.646

Educación y conocimiento 354.847 Construcción e industria inmobiliaria 707.022

Servicios financieros 308.972 Comercio minorista 695.514

Marketing, diseño y publicidad 246.821 Organismos de agrupación ciudadana 481.396

Turismo y hostelería 175.393 Industria alimentaria y de bebidas 377.922

Servicios de seguros 119.355 Sector de la moda local 324.919

Transporte y logística 108.499

Artes escénicas 61.055

Tecnologías de la información 56.884

Servicios de comunicaciones 47.421

Servicios de impresión 26.447

Videoproducciones 26.119

Industria biofarmacéutica 25.249

Sector de la construcción 24.745

Procesado de alimentos 20.707

Plásticos 18.935

Fuente: US Cluster Mapping (2019)25.

5.5. Espacios de trabajo para emprendedores

En los últimos años se observa la proliferación de lugares de trabajo compartidos, que toman el

nombre de coworking, incubadoras y aceleradoras de empresas. Consisten en espacios de oficina

que se alquilan normalmente por meses, aunque también se pueden alquilar por días u horas.

Incluyen desde conexiones a la red, a mobiliario de oficina, espacio de conferencia, etc. La

diferencia principal entre aceleradoras e incubadoras de empresas es que en las primeras el

período de desarrollo de las empresas suele ser más corto, entorno a los 3 meses, mientras que

en las incubadoras las empresas suelen permanecer durante periodos más largos de tiempo. Por

otro lado, se constata que a menudo se entrega parte del capital social (en torno al 6%) a las

entidades gestoras de la incubadora o aceleradora de empresas, a cambio de capital para la

25

 http://www.clustermapping.us/

http://www.clustermapping.us/

OD

59
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

empresa y mentorship; asesoramiento contable, financiero, legal etc. Algunas incubadoras y

aceleradoras aportan financiación para el proyecto en forma de business angels u opciones de

venture capital.

Las razones detrás de la popularidad de estos establecimientos son variadas. En primer lugar,

otorgan flexibilidad al establecimiento de la empresa, ya que permiten firmar contratos mes a mes,

sin contratos de alquiler anuales. Además, permiten compartir recursos, experiencias y gastos,

todo en un entorno dinámico y flexible que brinda oportunidades de networking. El alquiler suele

ser desde un 25 a un 50% inferior al de los espacios comerciales, con un alquiler medio mensual

de entre 375 y 550 dólares.

Asimismo, se constata la proliferación de la figura del freelancer. En este caso, empresas de gran

tamaño externalizan procesos creativos, lo que favorece el establecimiento de espacios

compartidos de trabajo entre grupos de profesionales freelance.

En el siguiente enlace se pueden localizar algunos espacios de trabajo en la zona metropolitana

de Nueva York https://entrepreneur.nyu.edu/library/incubators-workspace-accelerators/.

5.6. Costes de apertura

PRECIO MEDIO DE ALQUILER DE OFICINA EN NUEVA YORK.

Estimado en dólares por metro cuadrado al año. Datos de 2020.

Área Precio alquiler

Centro de ciudad (Manhattan) 851,84

 Midtown 966,17

 Midtown South 1.110,52

 Downtown 715,99

Periferia urbana

 Long Island 284,43

 Westchester 293,56

Región metropolitana

 Nueva Jersey 280,70

 Yonkers, Westchester, NY 250,80

Fuente: CBRE (2019), Avison Young Market Report 2Q20, NAI Long Island y New Jersey 1Q 2019.

https://entrepreneur.nyu.edu/library/incubators-workspace-accelerators/

OD

60
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Para más información sobre costes societarios, inmobiliarios, laborales, de suministro o de

comunicaciones en Nueva York, se recomienda acceder a la ficha de Costes de establecimiento

del estado de Nueva York a través de la página del ICEX en la siguiente dirección:

https://www.icex.es/icex/es/navegacion-principal/exportadores-habituales/informacion-de-

mercados/simulador-costes-de-establecimiento/index.html.

5.7. Normativa

A. Energías renovables

La mejor forma para informarse sobre normativa e incentivos en cada uno de los estados de

Estados Unidos es acudir a la página web Database of State Incentives for Renewables &

Efficiency (http://www.dsireusa.org/).

El New York Public Service Commission (PSC) implementó en 2005 el Renewable Portfolio

Standard (RPS). El objetivo, entonces, era alcanzar el 25% del consumo eléctrico del Estado de

Nueva York a partir de energías renovables. No obstante, en enero de 2010 el objetivo se

expandió hasta el 30% para 2015. Finalmente, los últimos planes han establecido un objetivo del

50% para el año 2030. Además, se exige específicamente que este porcentaje de energía

renovable se origine en grandes instalaciones (Main Tier), por un lado, y en pequeños proyectos

situados en las instalaciones del consumidor final (Customer Site Tier), por otro.

El progreso en el alcance de los objetivos puede consultarse mediante las publicaciones anuales

que se van recogiendo en el siguiente enlace: https://www.nyserda.ny.gov/All-

Programs/Programs/Clean-Energy-Standard/Renewable-Portfolio-Standard/RPS-Documents.

Algunos de los programas que NYSERDA está implementando para alcanzar estos objetivos son

los siguientes:

Energía Eólica

El Large Wind Farm Developments, tras el éxito de las instalaciones en el condado de Madison

(41,5 MW), ha proyectado 425 MW de plantas eólicas a lo largo de todo el territorio estatal.

Además, ofrece ayudas para la evaluación del viento, previsión meteorológica, etc.

De igual forma, este programa ofrece incentivos y soporte para el desarrollo de Offshore Wind in

NY State, en la costa del atlántico (Long Island) y la región de los grandes lagos. Los incentivos

para iniciativas como éstas están financiados por fondos de Systems Benefit Charge (SBC) y

Renewable Portfolio Standard (RPS).

https://www.icex.es/icex/es/navegacion-principal/exportadores-habituales/informacion-de-mercados/simulador-costes-de-establecimiento/index.html
https://www.icex.es/icex/es/navegacion-principal/exportadores-habituales/informacion-de-mercados/simulador-costes-de-establecimiento/index.html
http://www.dsireusa.org/
https://www.nyserda.ny.gov/All-Programs/Programs/Clean-Energy-Standard/Renewable-Portfolio-Standard/RPS-Documents
https://www.nyserda.ny.gov/All-Programs/Programs/Clean-Energy-Standard/Renewable-Portfolio-Standard/RPS-Documents

OD

61
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Por otro lado, el Small Wind Program proporciona soporte y asesoramiento técnico, estudios de

viabilidad y financiación para aquellos hogares, comercios y negocios en general que quieran

instalar turbinas eólicas de menos de 250 kW.

Según la American Wind Energy Association (AWEA), en abril de 2020 el estado de Nueva York

contaba con 1.987 MW de instalaciones eólicas, aproximadamente el 3,6% del consumo total

energético del estado26.

Energía Solar

El NY-Sun Initiative, inaugurado en 2012 por el gobernador Cuomo con el objetivo de expandir la

energía solar. Desde sus inicios, esta iniciativa ha posibilitado la instalación de 316 MW de plantas

solares, lo cual supone una cifra mayor que en el periodo 2002-2012.

B. Legislación sobre Partenariados Público – Privados (PPP)

Los PPP, Public-Private Partnerships, son un fenómeno relativamente nuevo en Estados Unidos.

El Congreso ha aprobado legislación para fomentar el uso de Partenariados Público-Privados con

el fin de cubrir necesidades públicas en sectores como transporte, educación, aguas y

saneamiento. Grandes estados como Florida, Texas y California ya han utilizado el modelo y

según datos del Departamento de Transporte de EE. UU., de enero de 2011, 28 estados y un

territorio asociado han aprobado legislación específica para autorizar la participación del sector

privado en proyectos de transporte. Se trata de un mercado en crecimiento, principalmente por la

favorable predisposición de los Departamentos de Transporte estatales, en el que las empresas

españolas han entrado con mucha fuerza.

Nueva York ha sido uno de los estados que se primero se decidió a emitir una normativa

específica para regular los partenarios Público-Privados. No obstante, la promoción de los PPP en

Nueva York dista de la labor que han ejercido otros estados, donde estos modelos de

colaboración han sido numerosos y exitosos. No obstante, los organismos del estado y la ciudad

de Nueva York están tratando de dotar a estos proyectos de una importancia cada vez mayor en

sus agencias. Algunos de los últimos PPP de importancia han sido los de Tappan Zee Bridge en

Tarrytown, Goethals Bridge en Staten Island o el New York Public Health Laboratory en Albany.

La normativa sobre PPP en el estado de Nueva York (2013) puede consultarse aquí:

https://nyassembly.gov/leg/?default_fld=&bn=S05501&term=2013&Summary=Y&Text=Y.

C. Normalización de certificados y productos

La normativa de homologación y estandarización en Estados Unidos es amplia, compleja y muy

descentralizada. El sector privado y voluntarios del sector público colaboran en las actividades

26

 https://www.awea.org/resources/fact-sheets/state-facts-sheets

https://nyassembly.gov/leg/?default_fld=&bn=S05501&term=2013&Summary=Y&Text=Y
https://www.awea.org/resources/fact-sheets/state-facts-sheets

OD

62
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

necesarias para la estandarización con fondos provenientes del sector privado, no a través de

ayudas federales.

La mayor parte del proceso de estandarización se lleva a cabo por el sector privado y se basa en

el consenso de todos los miembros que forman el comité. Para evitar conflictos entre las partes y

que el consenso sea lo más equilibrado posible, no se permite que ninguna organización lleve el

control total del mismo.

La estrategia de los Estados Unidos, respecto a la estandarización, National Standards Strategy

for the United States (NSS) se basa por tanto en el compromiso del sector privado, la iniciativa

voluntaria, el consenso, el aperturismo y la transparencia.

Los actores implicados en el desarrollo de estándares, Standars Developing Organizations (SDO),

pueden ser sociedades profesionales, asociaciones sectoriales, empresas de certificación,

organizaciones que sólo desarrollan estándares o consorcios Industriales (Standards Setting

Organizations o SSO).

Como determina la National Technology Transfer and Advancemente Act, el Instituto Nacional de

Estándar y Tecnología (NIST) reúne a agencias federales, así como a los gobiernos estatales y

locales para proporcionar al estándar aprobado por el sector privado una mayor confianza. El

NIST trabaja juntamente con el Instituto Americano Nacional de Estándar (ANSI), que, a su vez,

es miembro de la Organización Internacional de Estandarización (ISO).

Con el paso del tiempo, a través de la presión de organizaciones de consumidores, aseguradoras

y otros actores interesados en ello, estos estándares pueden convertirse en obligatorios para la

industria. No obstante, siempre en concordancia con el Acuerdo sobre Barreras Técnicas de la

Organización Mundial del Comercio de la cual Estados Unidos es Miembro.

Para una búsqueda específica de estándares se recomienda visitar la página

www.nist.gov/standardsgov/.

D. Protección de patentes y marcas

Una patente es un tipo de derecho o conjunto de derechos exclusivos de propiedad, concedidos

por un estado a un inventor, o a su cesionario, por un período limitado de tiempo a cambio de la

divulgación de una invención. Este período es normalmente de veinte años.

Dentro de EE. UU., la Ley de Protección de los Inventores Americanos que fue promulgada en

noviembre de 1999 y modificada por la Ley Técnica de Enmiendas de la Propiedad Intelectual y la

Tecnología Avanzada de 2002 regula la concesión de patentes. Por su parte, en el marco

internacional destacan el Tratado de la Ley de Patentes (Patent Law Treaty) y el Tratado de

Cooperación en materia de Patentes (Patent Cooperation Treaty).

http://www.nist.gov/standardsgov/

OD

63
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

La gestión de adquisición de la patente puede ser dividida en cinco pasos sencillos:

1. Buscar y comprobar en la base de datos USPTO Patent full-text and Image si una idea ya

ha sido patentada (http://patft.uspto.gov/).

2. Comprobar las distintas tarifas fijas para las tasas actuales y la información relacionada

con el proceso de patente: https://www.uspto.gov/learning-and-resources/fees-and-

payment/uspto-fee-schedule#patapp.

3. Solicitar la patente mediante el Sistema Electrónico (Electronic Filing System) como

registrada (para mejorar una solicitud existente, seguir el proceso de solicitud o acceder a

una que ya esté guardada) o no registrada (solicitud básica de presentación de patentes):

http://www.uspto.gov/patents/process/file/efs/index.jsp.

4. Comprobar el estado de una solicitud de patente en curso o cualquier otra aplicación

publicada usando el Sistema de Información de Solicitud de Patente (PAIR):

http://www.uspto.gov/patents/process/status/index.jsp.

5. Mantener una patente mediante el pago de las tasas de mantenimiento utilizando la

contabilidad de los ingresos y el sistema de gestión. El pago se puede realizar por internet,

fax o correo ordinario: http://www.uspto.gov/patents/process/maintain.jsp.

Por último, la autoridad normativa para la protección de patentes y marcas es la United States

Patent and Trademark Office, cuyas oficinas centrales se encuentran en Alexandria, Virginia.

(http://www.uspto.gov).

En el caso de las marcas, se define a éstas como una palabra, frase, símbolo o diseño, o una

combinación de éstos, que identifica y distingue los bienes o servicios producidos por una persona

específica o por una empresa.

La Ley de Marcas de 1946, (también conocida como la Ley de Lanham) regula el registro federal

de marcas. Esta ley queda recogida en el Título 15 del US Code sección 1051 (Para una

información más completa y detallada se puede dirigir a

http://www.uspto.gov/trademarks/law/CFR_12-28-09_tmlaw2.pdf).

La solicitud de registro puede realizarse vía Internet, usando el Sistema Electrónico de Solicitud

de Marcas (TEAS, según sus siglas en inglés), disponible en el siguiente enlace:

http://www.uspto.gov/teas/eTEAS/index.html; o bien vía correo ordinario: enviando la solicitud a la

siguiente dirección: Commissioner for Trademarks P.O. Box 1451 Alexandria, VA 22313-1451.

Dicha solicitud debe incluir el nombre del solicitante, un nombre y dirección para la

correspondencia, un dibujo claro de la marca, una lista de los bienes o servicios, y la tasa de

registro de al menos de una de las clases de los bienes o servicios. Las tasas actuales pueden

consultarse en: http://www.uspto.gov/web/offices/ac/qs/ope/fee2009september15.htm. Para las

distintas clases, dirigirse a http://www.uspto.gov/faq/trademarks.jsp. Los derechos de una marca

comercial registrada pueden durar indefinidamente si el propietario sigue utilizando la marca en

http://patft.uspto.gov/
https://www.uspto.gov/learning-and-resources/fees-and-payment/uspto-fee-schedule#patapp
https://www.uspto.gov/learning-and-resources/fees-and-payment/uspto-fee-schedule#patapp
http://www.uspto.gov/patents/process/file/efs/index.jsp
http://www.uspto.gov/patents/process/status/index.jsp
http://www.uspto.gov/patents/process/maintain.jsp
http://www.uspto.gov/
http://www.uspto.gov/trademarks/law/CFR_12-28-09_tmlaw2.pdf
http://www.uspto.gov/teas/eTEAS/index.html
http://www.uspto.gov/web/offices/ac/qs/ope/fee2009september15.htm
http://www.uspto.gov/faq/trademarks.jsp

OD

64
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

relación con los productos y/o servicios del registro y archivos de toda la documentación necesaria

en la USPTO en el momento apropiado. Para ello, el propietario de un registro debe presentar

periódicamente declaraciones juradas de continuo uso o desuso excusable, así como las

correspondientes solicitudes de renovación.

E. Otras legislaciones de interés

1. Contratación

La mayoría de los empleados en EE. UU. no tienen un contrato laboral escrito. La relación laboral

se rige por un acuerdo entre las partes y tanto el empleado como el empresario pueden dar por

finalizada la relación laboral sin previo aviso. Sin embargo, los cargos ejecutivos pueden tener

contratos por escrito con una duración determinada y que describan las condiciones de la relación

laboral.

2. Legislación laboral

En EE. UU. no existe un único cuerpo de reglamentación laboral. La entidad responsable de hacer

cumplir las normas laborales es el U.S Department of Labor, a través de la Secretaría de Trabajo

(Secretary of Labor) y el Consejo Nacional de Relaciones Laborales (National Labor Relations

Board). Las leyes federales y estatales no regulan ciertos aspectos de la relación laboral como las

vacaciones o los descansos, pero sí protegen a los trabajadores en caso de explotación o de

lesiones. De existir conflicto entre las leyes federal y estatal, el empleador deberá ceñirse a la

norma más favorable para el trabajador.

El despido en EE. UU. está regulado por la Worker Adjustment and Retraining Notification Act,

que establece que los empresarios con más de 100 empleados deberán notificar con 60 días de

antelación el cierre de una planta u oficina, o los despidos generalizados. Aun así, el despido

suele notificarse al empleado con dos semanas de antelación, o bien se indemniza al trabajador

con dos semanas de salario.

La Fair Labor Standards Act –FLSA (1938)- regula el salario mínimo y el pago de horas extras.

Actualmente, el salario mínimo a nivel federal es de 7.25 dólares por hora. Sin embargo, muchos

estados tienen leyes que pueden fijar un salario mínimo superior. En el caso del estado de Nueva

York, el salario mínimo depende del tipo de empleador y de la ubicación geográfica del mismo,

siendo los siguientes valores los establecidos en el año 2020:

 Grandes y pequeñas empresas en la ciudad de Nueva York: 15,00 dólares.

 Long Island y Westchester: 14,00 dólares.

 Resto del estado: 12,50 dólares.

OD

65
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Por otra parte, el principio de igualdad de condiciones o de no discriminación en el trabajo está

recogido en las Equal Employment Opportunity (EEO) Laws.

Por último, la Immigration Reform and Control Act establece que es ilegal contratar en EE. UU. a

extranjeros que no tengan el visado apropiado para trabajar. Las empresas que infrinjan esta ley

serán sancionadas. La ley impone a los empresarios la obligación de verificar y registrar la

identidad de cada nuevo empleado, y la violación de alguno de estos preceptos puede

desembocar en sanciones económicas y, en algunos casos, en condenas penales.

3. Sindicatos

Aunque su afiliación ha caído durante los últimos años, los sindicatos de trabajadores siguen

siendo un agente importante en EE. UU. Los sindicatos tienen más influencia en las zonas del

noreste y medio oeste, ya que estas fueron las primeras en industrializarse.

La mayoría de los sindicatos están asociados a la American Federation of Labor and Congress of

Industrial Organizations. Esta Federación representa a casi nueve millones de trabajadores a

través de 53 sindicatos nacionales.

En 22 estados rigen las denominadas “right to work laws”, que otorgan a los trabajadores el

derecho a decidir su afiliación o a apoyar financieramente a un sindicato. En el resto de los

estados, entre los que se encuentra Nueva York, hay sectores en los que la afiliación o la

contribución financiera al sindicato del sector es obligatoria. Entre ellos cabe destacar sobre todo

las industrias de ferrocarriles o de aerolíneas, aunque también el profesorado educativo, el

personal sanitario, los empleados públicos, etc.

Para obtener más información sobre los estados y sectores en los que se aplica esta legislación,

se puede consultar la página web de la National Right to Work Legal Defense Foundation

(www.nrtw.org).

La negociación colectiva se lleva a cabo generalmente entre el empresario y el sindicato local,

estableciendo los derechos y obligaciones tanto del empresario como del trabajador.

4. Vacaciones

El periodo común de vacaciones es de dos semanas. Generalmente, cuando un empleado ha

trabajado tres años en la misma empresa (periodo que varía según la política de la empresa),

puede tener derecho a periodos más largos de vacaciones. La ley federal no recoge la obligación

de pagar el sueldo en los periodos de vacaciones, sino que el trabajador debe negociar este

aspecto con la empresa. Sin embargo, es una costumbre muy arraigada. Por otra parte, los

trabajadores suelen disponer de entre 5 y 7 días al año por enfermedad, y entre 1 y 3 días

personales.

http://www.nrtw.org/

OD

66
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

5.8. Visados

El sistema de inmigración de EE. UU. está administrado por el Immigration and Naturalization

Service, INS y por el State Department. Las personas que deseen trabajar en EE. UU. o residir

como empresarios o inversores, han de solicitar el visado correspondiente que autorice la

realización de dichas actividades.

En líneas generales, en EE. UU. los visados se pueden englobar en dos categorías: (i) temporales

o visados de no inmigrante (temporary non-immigrant visas) y (ii) visados de residencia

permanente (permanent resident visas).

Temporales

Los visados de no inmigrante están dirigidos a las personas que quieren permanecer en EE. UU.

temporalmente, manteniendo su residencia fuera de este país. Los visados de no inmigrante

permiten a un extranjero entrar en EE. UU. con un propósito y por un periodo determinado de

tiempo. La mayoría de los visados de no inmigrante no permiten trabajar y muchos requieren la

aprobación del Servicio de Inmigración y Naturalización (INS).

Desde los atentados del 11 de septiembre de 2001, se han endurecido las condiciones de entrada

en EE. UU. y los procesos de solicitud de visados. Además, no se permite la entrada al país a una

persona que esté a la espera de obtener el visado, por lo que no se recomienda emprender viaje a

menos que toda la documentación esté en regla.

Sin embargo, es preciso tener en cuenta que el Programa de Exención de Visado (Visa Waiver

Program) permite a ciudadanos de ciertos países (entre ellos España) viajar a los Estados Unidos

por motivos de turismo o negocios y por un periodo inferior a 90 días sin necesidad de obtener un

visado. Todos los ciudadanos de países que participan en este Programa de Exención de Visado

se deberán registrar antes de viajar a EE. UU. a través del siguiente enlace:

https://esta.cbp.dhs.gov.

Los tipos más comunes de visados son:

 B-1 Visitantes temporales en viaje de negocios

Está dirigido a personas que visitan EE. UU. por motivos de negocio en nombre de un empresario

extranjero. Normalmente, la duración de este visado se limita a seis meses, periodo en el que el

titular no puede trabajar para un empresario estadounidense. A pesar de ser una forma atractiva

de visado por no ser necesarios demasiados los requisitos para su obtención, existe la posibilidad

de tener problemas en la frontera si el portador del visado hubiese visitado alguno de los países

que EE. UU. considera hostiles. A la hora de solicitar el visado, es recomendable agregar un

documento explicativo de la empresa que especifique las labores que el trabajador va a realizar

en EE. UU.

https://esta.cbp.dhs.gov/

OD

67
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

 B-2 Visitantes temporales de turismo

Si la visita es de menos de 90 días, los ciudadanos españoles pueden disfrutar del Programa de

Exención de Visado (Visa Waiver Program), por el cual, si se dispone de un pasaporte de lectura

mecánica, no es necesario presentar ningún visado. Este programa entró en funcionamiento el 26

de octubre de 2004. Para estancias superiores a los 90 días es necesaria la obtención de visado.

 H-1/2/3 Visado temporal para profesionales y trabajadores cualificados

Una compañía estadounidense puede solicitar un visado temporal para que una persona con un

alto nivel de especialización trabaje temporalmente en el país. Los tipos de visado “H” son los

siguientes: H-1: para científicos y otros profesionales; H-2: para trabajadores cualificados que

visitan EE. UU. temporalmente. Este visado requiere la aprobación previa del Ministerio de

Trabajo y del INS. El periodo de estancia máximo es de un año. H-3: se utiliza para extranjeros

que viajan a EE. UU. para seguir un programa de formación. La principal actividad del programa

de formación no puede consistir en empleo productivo. Se requiere autorización del INS y el

periodo de tiempo está determinado por la duración del programa.

 H-1B Trabajadores altamente cualificados en ocupaciones especializadas

Se expide a aquellas personas que viajan a EE. UU. para desarrollar actividades para las que se

requiere tener una licenciatura. El empresario debe rellenar una serie de certificados con relación

al sueldo y las condiciones laborales. El INS ha de aprobar la petición con antelación a la

contratación y el periodo de estancia máximo es de seis años. No obstante, se puede solicitar la

prórroga de un año antes de que finalice este periodo.

Aquellos trabajadores en posesión del visado H-1B pueden ser contratados por un nuevo

empleador tan pronto como presente la solicitud y, por tanto, sin necesidad de esperar a la

aprobación de la misma por parte del INS.

 H-4 Visado para la esposa e hijos menores de 21 años

Los poseedores de este visado pueden estudiar, pero no se les permite trabajar. Se aplica al

cónyuge y los hijos menores de 21 años de un poseedor de una visa H.

 L-1 Trabajadores transferidos dentro de la misma empresa

Se expide para los ejecutivos que sean trasladados a una filial o sucursal de su misma empresa

en EE. UU. La persona ha de ser trasladada debido a su conocimiento especializado de los

productos o servicios de esa empresa y llevar en la empresa un mínimo de un año.

OD

68
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

 Personas con habilidad extraordinaria

Se expide para individuos con gran habilidad o logros en las ciencias, las artes, la empresa, los

deportes o grandes logros en cine o televisión, así como aquellas personas que presten servicios

a los primeros.

 P Deportistas y artistas

Para participar en competiciones deportivas o en programas de intercambio recíproco.

 E-1 Visado de Comerciante por Tratado

Este visado se concede al personal de empresas con una importante actividad comercial con EE.

UU. (ejecutivos con habilidades esenciales para la compañía). Las esposas e hijos de los

poseedores de estos visados pueden estudiar, pero no trabajar. Por último, debe tenerse en

cuenta que este visado no puede sustituir a un visado de inmigrante.

 E-2 Visado de Inversor por Tratado

Diseñado para compañías o individuos que invierten o están en proceso de invertir una importante

cantidad de dinero en EE. UU. La inversión debe ser suficiente para asegurar el buen

funcionamiento de la empresa. No hay un límite establecido en cuanto a la duración de la

estancia. Se limita a ciertos países con acuerdo vigente con Estados Unidos, entre los que se

encuentra España. Al igual que el Visado de Comerciante por Tratado, este visado no puede

sustituir a un visado de inmigrante.

 J-1 Visitantes en intercambio

Se utiliza para el visitante que viaje a EE. UU. con propósito de un intercambio de conocimientos.

Estos programas requieren la previa aprobación de la Agencia de Información de EE. UU. y, en

ciertos casos, aquellos que participan deben volver a su lugar de origen dos años después de la

finalización del programa. El visado J-1 también puede ser utilizado para trabajar. La Cámara de

Comercio de España-EE. UU. está autorizada por la Agencia de Información de EE. UU. (United

States Information Agency -USIA-) para patrocinar programas especializados de formación de 18

meses y programas no especializados de tres meses.

Visados de residencia permanente o de inmigrante (tarjeta verde o Green Card)

Un visado de inmigrante es un documento expedido por un funcionario consular estadounidense

en el extranjero que permite al solicitante viajar a los Estados Unidos y solicitar su admisión como

residente legal permanente. Se puede conseguir la residencia permanente sobre la base de tres

situaciones:

OD

69
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

 Visado de inmigrante basado en una oferta de trabajo

Para poder conseguir el estatus de residente sobre la base de una oferta de trabajo, un extranjero

ha de estar dentro de una de las siguientes categorías:

- Trabajadores prioritarios (E1): personas con extraordinaria habilidad en las artes, ciencias,

gestión empresarial, profesores e investigadores de reconocido prestigio y ciertos

ejecutivos de multinacionales.

- Profesionales (E2): personas con estudios avanzados e individuos con una habilidad

excepcional.

- Trabajadores cualificados (E3): personas con licenciatura o que desarrollan una actividad

que requiere al menos dos años de formación específica o experiencia. Para los

trabajadores que se incluyan en alguna de las dos últimas categorías (E2 y E3), el

empresario ha de obtener previamente un certificado laboral del Department of Labor.

- Inmigrantes especiales (E4): religiosos, trabajadores retirados de organizaciones

internacionales, trabajadores del Gobierno o de las Fuerzas Armadas de EE. UU. en el

extranjero, etc.

 Visado de inmigrante para inversores extranjeros (E5)

Para obtener el estatus de residente permanente por motivos de una inversión en EE. UU., un

extranjero ha de invertir por lo menos un millón de dólares (esta cantidad se reduce hasta 500 000

dólares si la inversión se realiza en determinadas áreas) en una nueva actividad que cree al

menos diez puestos de trabajo para ciudadanos estadounidenses, extranjeros residentes legales

u otros inmigrantes legales sin incluir al propio inversor o a miembros de su familia.

La inversión también se puede realizar en un negocio ya existente que tenga problemas

económicos. Para obtener este visado, el solicitante debe rellenar una petición al INS

estableciendo la cantidad y la naturaleza de la inversión.

 Visados de inmigrante basados en una relación de parentesco

Otro modo de conseguir la residencia es a través de la relación con un ciudadano americano o un

residente permanente. Los cónyuges, padres (si el hijo es mayor de 21) e hijos menores de

ciudadanos americanos están clasificados como parientes inmediatos y son candidatos a un

visado permanente.

OD

70
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

6. Sistema fiscal

La estructura del sistema fiscal en EE. UU. es sumamente complicada: cuenta con varios niveles y

existen numerosas excepciones que también se aplican en la parte de la creación de una

empresa. Es recomendable que la empresa contacte con un especialista para abrir su empresa y

pagar sus impuestos.

6.1. Generalidades y aclaraciones

La competencia en el sistema tributario estadounidense reside en el Congreso y en el presidente

de los Estados Unidos. El US Department of Treasury es el encargado de promulgar las normas y

el Internal Revenue Service (IRS) se encarga, a nivel federal, de hacer cumplir la ley fiscal,

recaudar los impuestos y transferir lo recaudado al US Department of Treasury, quien a su vez se

encarga de pagar los gastos del gobierno. El IRS es, por tanto, el equivalente a la Agencia Estatal

de Administración Tributraria. Si bien la oficina principal se encuentra en Washington D.C., cada

estado cuenta con una oficina presencial. En el ámbito estatal son los llamados Departments of

Taxation o Departments of Revenues los que se encargan de la recaudación de impuestos.

EE. UU. tiene un sistema fiscal muy complejo. Además de las autoridades federales, dentro de

cada estado existen autoridades estatales y locales que tienen la potestad de imponer sus propios

impuestos en coordinación con las leyes federales. Además, la legislación fiscal es muy extensa:

el código fiscal tiene más de 17.000 páginas. A esto hay que añadirle la complejidad del sistema

de la Common Law, donde la jurisprudencia cuenta con un papel más importante que en España.

Por ello uno de los aspectos más importantes que hay que tener en cuenta al constituir una

sociedad en EE. UU. es la ubicación de la empresa, ya que los impuestos varían

considerablemente entre estados e incluso entre municipios.

Al igual que en España, el ejercicio fiscal en EE. UU. tiene una duración de 12 meses. Se permite

elegir entre dos variantes: o bien el “calendar tax year” (año natural) que se extiende de enero a

diciembre, o el “fiscal tax year” (año fiscal), que comprende cualquier periodo de 12 meses

consecutivos que escoja el sujeto fiscal. El plazo para la declaración de los impuestos finaliza el

día 15 del tercer mes a partir del cierre del ejercicio fiscal de la empresa. Para las personas físicas

es siempre el 15 de abril. Una corporación puede pedir una extensión del plazo de 6 meses. Una

excepción es el llamado Sales and Use Tax (impuesto sobre ventas), cuyo calendario está fijado

por ley y se extiende desde el 1 de marzo hasta el último día de febrero del año siguiente.

OD

71
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

En el año 2018 el presidente de Estados Unidos Donald Trump puso en marcha una amplia

reforma fiscal, impulsada por la Ley de Empleos y Recorte de Impuestos (Tax Cuts and Jobs Act)

introducida el 2 de noviembre de 2017. Como consecuencia de la reforma, se han reducido la

mayor parte de los tipos impositivos a nivel federal y se han simplificado las bandas de gravamen

aplicables a cada tipo de impuesto. El objetivo de la nueva reforma tributaria consiste en rebajar la

carga fiscal a familias y empresas; a la vez que reducir la complejidad del sistema en su conjunto.

Los ciudadanos españoles en posesión de una Green Card (equivalente a una tarjeta de

residencia) deberán tributar al estado en el que residan. Los que no la tengan, pero cumplan con

unos requisitos mínimos de estancia, como puede ser el personal desplazado desde España,

deberán comprobar si tienen obligaciones fiscales en EE. UU. por las estancias anuales que

hayan realizado. Como norma general, los españoles que residan en EE. UU. durante un periodo

igual o mayor a 183 días deben tributar en este país.

Las obligaciones en cuanto al mantenimiento de la información contable y económica necesaria

para la comprobación por parte de la administración no difieren sustancialmente de las españolas.

Asimismo, y como ya se ha visto anteriormente, entre España y Estados Unidos existe un tratado

para evitar la doble imposición y la evasión fiscal firmado el 22 de febrero de 1990 y ratificado en

2013.

A continuación, se explican de forma general algunos impuestos federales, estatales y locales, ya

que la amplitud del sistema tributario impide una explicación con más profundidad. También se

comentarán los preceptos más importantes del convenio para evitar la doble imposición. La

complejidad de la constitución de sociedades o sucursales en EE. UU. hace aconsejable contratar

los servicios de un profesional especializado en temas fiscales.

6.2. Impuestos federales

Los formularios necesarios para hacer la declaración de los impuestos federales se pueden

descargar en la página oficial del IRS: http://www.irs.gov/.

A. Impuesto federal sobre la renta de las personas físicas

Se aplica a los ciudadanos estadounidenses y a los residentes que dispongan de Green Card o

que, sin tenerla, hayan cumplido ciertos requisitos. Según se es o no residente y las

características de cada trabajador se habrá de cumplimentar uno de los siguientes formularios:

1040, 1040-SR, 1040NR o 1040NR-EZ.

Los tipos marginales son se sitúan entre el 10 y el 37%, y se distinguen cuatro baremos conforme

a la situación familiar (solteros, casados que hacen la declaración conjunta, cabeza de familia y

casados que hacen la declaración individual), a cada uno de los cuales se le atribuye una base

imponible. Normalmente, el día límite para presentar la declaración de la renta es el 15 de abril,

http://www.irs.gov/

OD

72
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

excepto si ese día es fin de semana o festivo; en cuyo caso el último día de entrega se pospone al

siguiente día laborable. La siguiente tabla muestra los tipos impositivos aplicables:

TIPOS IMPOSITIVOS APLICABLES AL IMPUESTO SOBRE LA RENTA

Tipos impositivos aplicables al impuesto sobre la renta de las personas físicas, 2020

Gravamen Solteros
Casado/a

(declaración conjunta)
Cabeza de familia

27

Casado/a
(declaración individual)

10% 0 – 9.700 0 – 19.400 0 – 13.850 0 – 9.700

12% 9.701 – 39.475 19.401 – 78.950 13.851 – 52.850 9.701 – 39.475

22% 39.476 – 84.200 78.951 – 168.400 52.851 – 84.200 39.476 – 84.200

24% 84.201 – 160.725 168.401 – 321.450 84.201 – 160.700 84.201 – 160.725

32% 160.726 – 204.100 321.451 – 408.200 160.701 – 204.100 160.726 – 204.100

35% 204.101 – 510.300 408.201 – 612.351 204.101 – 510.300 204.101 – 510.300

37% > 510.301 > 612.351 > 510.301 > 510.301

Fuente: Internal Revenue Services (2020).

B. Impuesto sobre la renta de sociedades

Las empresas estarán sujetas a distintos impuestos en función de su estructura empresarial:

 Federal Corporate Income Tax. Este impuesto consta de dos tramos: el federal

(Corporate Federal Income Tax) y el estatal (Corporate Income Tax). La parte federal del

impuesto se realiza rellenando el Form 1120, y en ella se podrá deducir como gasto el

importe estatal retribuido. Desde el 1 de enero de 2018 el tipo impositivo es del 21% con

independencia de los ingresos generados. Los ingresos derivados de las exportaciones de

servicios tributarán a un tipo efectivo del 13,125% en lugar del tipo general del 21%.

 Partnerships. Este impuesto se aplica a las General Partnerships, Limited Partnerships,

Limited Liability Partnerships y LLCs. Estas entidades mercantiles reparten sus ganancias

o pérdidas entre sus socios. Para ello, antes deben rellenar el Form 1065 Parnership

Return, detallando la repartición de los dividendos a sus socios. A su vez, éstos tendrán

que entregar el formulario 1040 desglosando todos los ingresos obtenidos; en función de

los cuales se abonarán las cantidades correspondientes a los impuestos del Federal

Individual Income Tax.

27

 Para que una persona pueda declarar como cabeza de familia tiene que ser soltera o divorciada, tener a su cargo a una segunda

persona y soportar más del 50% de los gastos del hogar en el año.

OD

73
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

 Sole Proprietorship. El propietario individual (autónomo) es el único responsable de sus

actividades profesionales y de todos los deberes fiscales que estas conlleven. Éste pagará

impuestos cuatro veces a al año sobre las estimaciones de sus beneficios. Desde el 1 de

enero de 2018 el tipo impositivo es del 21%, con independencia de los ingresos

generados.

Cabe destacar la creación de una deducción impositiva del 19,8% sobre los ingresos para

propietarios de empresas pequeñas (Partnerships, LLCs, S Corporations o Sole

Proprietorships) que posteriormente son gravados por el Federal Income Tax.

 Base Erosion and Anti-Abuse Tax (BEAT). Creado tras la reforma fiscal de 2018, grava

con un 10% (12,5% a partir de 2016) las prestaciones de servicios que las compañías

estadounidenses realicen con proveedores extranjeros. Es aplicable a todas las empresas

estadounidenses que, juntamente con sus filiales, tengan unos ingresos brutos anuales en

promedio, durante los últimos tres años, de al menos 500 millones de dólares y paguen

servicios a empresas extranjeras que representen un 2% o más de todos sus gastos

deducibles y beneficios fiscales.

Este impuesto representa otra de las razones por las que la creación de una filial española

en EE. UU. es más favorable que el establecimiento de una sucursal. Esta última se

consideraría como compañía extranjera de cada a la administración, por lo que se vería

perjudicada al prestar sus servicios a empresas estadounidenses.

C. Payroll Taxes

 Income tax withholding: Los tipos impositivos de retención se aplican por separado a

nivel federal, estatal y local. La cantidad por retener se regirá dependiendo de los importes

salariales remunerados, el período de pago y el estado civil del trabajador.

 Social Security and Medicare taxes: Los impuestos a la Social Security y al Medicare se

imponen por partes iguales a los trabajadores y los empleadores. En el caso de la Social

Security se trata de un tipo de un 6,2% sobre un salario máximo de 128.400 dólares. En el

Medicare, para el cual no existe límite salarial, al trabajador se le retendrá un tipo del

1.45%. Si el salario del empleado supera los 200.000 dólares el empleado debe pagar

además un 0,9% adicional.

 Federal Unemployment Tax Act (FUTA): El impuesto sobre el seguro de desempleo

federal es un tributo que asciende al 6% que deben pagar los empresarios de los primeros

7.000 dólares abonados a cada empleado. Se declarará anualmente antes del 31 de enero

del año consecutivo mediante el formulario 940. Se puede obtener una reducción del 5,4%

sobre el impuesto anual si se paga el impuesto antes del día límite, siendo en ese caso el

tipo efectivo del 0,6%.

OD

74
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

6.3. Impuestos estatales

La entidad encargada de la regulación de impuestos y finanzas en el estado de Nueva York, como

se ha mencionado con anterioridad, es el Department of Taxation and Finance. A continuación, se

analizan los impuestos estatales y municipales sobre la renta de particulares, los impuestos

soportados por las empresas y otros impuestos de interés para las empresas españolas que se

quieren establecer en Nueva York.

Impuestos sobre particulares

 Personal Income Tax

Se declaran mediante la presentación del formulario IT-201 (Resident Income Tax Return Form) o

del formulario IT-203 (Non-Resident and Part-Year Resident Income Tax Return Form) ante el

Department of Taxation and Finance.

Además del tramo estatal también hay tramos municipales para las ciudades de Nueva York y de

Yonkers. La cantidad por abonar depende de la renta y de si el individuo es soltero o casado y por

tanto si realiza la declaración de forma individual o conjunta con su cónyuge. En la siguiente tabla

se observan las bases imponibles para el impuesto de las personas físicas en el estado de Nueva

York:

TIPOS IMPOSITIVOS APLICABLES AL IMPUESTO SOBRE LA RENTA EN NUEVA YORK

Tipos impositivos aplicables al impuesto sobre la renta en Nueva York, 2020.

Gravamen Solteros Gravamen
Casados/as

(declaración conjunta)

4,00% 0 – 8.500 4,00% 0 – 17.150

4,50% 8.501 – 11.700 4,50% 17.150 – 23.600

5,25% 11.701 – 13.900 5,25% 23.601 – 27.900

5,90% 13.901 – 21.400 5,90% 27.901 – 43.000

6,21% 21.401 – 80.650 6,09% 43.001 – 161.550

6,49% 80.651 – 215.400 6,85% 161.551 – 323.200

6,85% 215.401 – 1.077.550 8,82% 323.201 – 2.155.350

Fuente: New York Department of Taxation and Finance (2020).

Para los impuestos locales de las ciudades de Nueva York y Yonkers, puede acudirse al siguiente

enlace: https://www.tax.ny.gov/pit/file/tax_tables.htm.

https://www.tax.ny.gov/pit/file/tax_tables.htm

OD

75
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

 Real Property Tax

Impuestos recaudados por los distritos escolares (School District), municipios (Municipality) y

condados (County). La base imponible es el valor de mercado del suelo y toda estructura

permanente sobre él. La tasa se calcula dividiendo el presupuesto anual del distrito, municipio o

condado entre el valor total de toda la propiedad gravable. El procedimiento para valorar la

propiedad se llama “assessment” y el “assessor” es el profesional registrado que certifica el valor

de esta.

Impuestos sobre las empresas

 Corporate Income Tax

La mayoría de los estados, entre ellos el de Nueva York, tienen un impuesto que grava los

beneficios de las empresas, similar al impuesto de sociedades español. Los importes de los

tramos municipales y estatales del impuesto de sociedades se pueden deducir posteriormente en

la declaración del tramo federal del impuesto. Del mismo modo, en la declaración del tramo estatal

del impuesto, se deducirán las cantidades abonadas en el tramo municipal. Si la empresa está

registrada en el estado de Nueva York o participa en ciertas actividades dentro del territorio estatal

debe presentar el formulario anual New York State Corporation Tax Return. La manera de calcular

el impuesto y el tipo de formulario a presentar depende del tipo de negocio que lleva a cabo la

empresa en cuestión:

1. Franchise Tax o General Business Corporation

Debe ser cumplimentado por todas aquellas empresas que se hayan registrado en el estado

de Nueva York o que realice negocios, emplee capital, sea propietaria, alquile bienes

inmuebles o tenga una oficina en el estado de Nueva York.

Si la empresa tiene filiales, es de aplicación un impuesto por la filial (Subsidiary Capital Tax) y

un impuesto de área metropolitana de la ciudad de Nueva York (Metropolitan Transportation

Busines Tax). El siguiente cuadro recoge los tipos que se aplican en cada uno de los cuatro

métodos señalados:

TIPOS IMPOSITIVOS APLICABLES AL FRANCHISE TAX EN NUEVA YORK

Tipos impositivos aplicables al impuesto sobre el beneficio en Nueva York, 2020.

Método Circunstancia Tipo impositivo

1 – Tipo impositivo sobre el
beneficio

General 6,5%

Pequeñas empresas 6,5%

Empresas tecnológicas 4,875%

Ciertos fabricantes cualificados que operen en el 0,0%

OD

76
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

estado de Nueva York

2 – Tipo impositivo sobre el capital
de la empresa

General 0,05%

Ciertos fabricantes cualificados que operen en el
estado de Nueva York

0,038%

Cooperativas de vivienda 0,04%

3 – Tipo impositivo sobre base
imponible mínima (MTI)

 1,5%

4 – Impuesto mínimo (Fixed Dollar
Minimum Tax)

Cuota mínima que oscila entre los 19 y los 200.000
dólares, dependiendo de su facturación en el estado

5 – Impuesto sobre el capital de las
filiales

 0,09%

Fuente: New York Department of Taxation and Finance (2020)28.

2. S Corporation

En primer lugar, la empresa debe estar registrada en el estado de Nueva York como S

Corporation. Es importante destacar que el registro a nivel federal no implica que la sociedad

sea tratada automáticamente como S Corporation en el estado de Nueva York. Si finalmente

se registra como tal, será gravada con el método 4 anterior, Fixed Dollar Minimun Tax y,

además, por las rentas personales en forma de dividendos de sus socios.

3. Otros tipos de negocio

Instituciones financieras, bancos, compañías de seguros, empresas de transporte, logística,

telecomunicaciones, empresas de suministros y cooperativas agrarias tienen su propia

manera de calcular y presentar la declaración de este impuesto. Para más información se

puede acudir a: http://www.tax.ny.gov/bus/ct/ctidx.htm.

Además, como se ha mencionado con anterioridad, existe un tramo para el impuesto de

sociedades en la ciudad de Nueva York según el tipo de corporación (New York City

department of Finance29):

- Compañías manufactureras que cumplan ciertos requisitos: 4,425% - 8,85%.

- Pequeños negocios: 6,5% - 8,85%.

- Compañías financieras: 9%.

- Resto de contribuyentes: 8,85%.

Y, por último, al igual que con el tramo estatal, si la empresa tiene filiales, debe pagar un

impuesto equivalente al 0,075% del capital de la filial en la ciudad de Nueva York.

28

 https://www.tax.ny.gov/bus/ct/def_art9a.htm#gen
29

 https://www1.nyc.gov/site/finance/taxes/business-corporation-tax.page

http://www.tax.ny.gov/bus/ct/ctidx.htm
https://www.tax.ny.gov/bus/ct/def_art9a.htm#gen
https://www1.nyc.gov/site/finance/taxes/business-corporation-tax.page

OD

77
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Impuesto sobre la venta (Sales and Use Tax)

El impuesto sobre venta y uso no es idéntico al IVA europeo, pese a que se recauda por el

vendedor al realizarse la venta; ya que solo se repercute en la venta final y no en las etapas

anteriores. Se trata de un impuesto de carácter estatal y local. A continuación, se describen las

características de este impuesto en el estado y en la ciudad de Nueva York:

 Cualquier empresa que preste servicios gravados con el impuesto sobre ventas ha de

registrarse ante el Tax Department, que otorgará el correspondiente permiso (Certificate of

Authority). Dicho permiso autoriza la recaudación del impuesto tanto a nivel local como

estatal, así como la emisión y aceptación de certificados de exención a dicho impuesto, y

supone, además, la confirmación del estatus de vendedor dentro del estado de Nueva

York.

 Tramo estatal: En general, todo artículo vendido en el estado de Nueva York está sujeto a

un gravamen del 4% en concepto de este impuesto (salvo que hayan sido declarados

expresamente exentos, como por ejemplo la mayor parte de alimentos y medicinas).

 Tramo municipal: Las tasas locales oscilan entre un 3% y un 4,875% que se añade a la

tasa estatal. Así, por ejemplo, la tasa en la ciudad de Nueva York es del 8,875% (se paga

un 4% de impuesto estatal más un 4,875% del impuesto municipal). En la ciudad de Nueva

York, el impuesto municipal se divide en un 4,5%, correspondiente a este impuesto, más

un 0,375%, que se añade en concepto de impuesto del Distrito de Transporte

Metropolitano (Metropolitan Commuter Transportation District). Este Distrito incluye,

además de la ciudad de Nueva York, los condados de Rockland, Nassau, Suffolk, Orange,

Putnam, Dutchess y Westchester.

 Los servicios profesionales (consultoría y asesoría) están exentos de este impuesto en

Estados Unidos.

 Algunos compradores están, por diversos motivos, exentos del pago del Sales and Use

Tax (por ejemplo, ciertas organizaciones benéficas, religiosas, científicas, etc.). En este

caso, el comprador en cuestión debe presentar al vendedor o proveedor un certificado de

exención en el momento de la venta, o en su defecto, en un plazo no superior a 90 días.

Otros impuestos estatales y municipales de interés

 Unincorporated Business Tax. Impuesto municipal que se aplica a los Partnerships y a

las Sole Proprietorships; y asciende al 4% de la renta percibida en la ciudad de Nueva

York.

 Impuesto sobre el alquiler de propiedades comerciales (Commercial Rent Tax).

Impuesto que grava el alquiler de propiedades para el desarrollo de actividades

comerciales o profesionales al sur de la calle 96 en Manhattan. El tipo es del 6% y se

OD

78
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

aplica a alquileres superiores a 250.000 dólares anuales. Dado que se aplica un 35% de

reducción en base, el tipo efectivo es del 3,9%.

En oposición a este impuesto, hay que señalar que el estado de Nueva York, a diferencia

de otros estados, no cuenta con un impuesto sobre bienes inmuebles.

 Retenciones sobre salarios (Withholding Tax). La empresa debe retener parte del

salario de los trabajadores en concepto de Impuesto sobre la Renta del estado de Nueva

York (New York State Income Tax). Los tipos varían según la renta percibida y el estado

civil. Para más información sobre este impuesto, se puede consultar el siguiente enlace:

http://www.tax.ny.gov/bus/wt/wtidx.htm.

 Impuesto sobre el tabaco y bebidas alcohólicas. Hay otros impuestos que se añaden al

impuesto sobre venta y uso para la comercialización de productos derivados del petróleo,

así como de bebidas alcohólicas y tabaco. Además, si se desea importar bebidas

alcohólicas con ánimo de distribuirlas comercialmente, se debe obtener un permiso de

distribuidor y registrarse a nivel estatal ante la State Liquor Authority, Division of Alcoholic

Beverage Control de Nueva York y a nivel federal ante la TTB (Alcohol and Tobacco Tax

and Trade Bureau). Como regla general, se debe cumplimentar una declaración mensual

referente a la comercialización de bebidas alcohólicas.

Se puede obtener más información sobre los trámites necesarios para vender alcohol en

EE. UU. en las siguientes páginas web: www.ttb.gov/ y www.sla.ny.gov/.

En el estado de Nueva York, los impuestos al consumo de bebidas alcohólicas varían

según la graduación y el tipo de bebida. Los impuestos que gravan el consumo (excise tax)

de licores son los más altos (1,70 dólares por galón) y el que grava el consumo de cerveza

el más reducido (0,14 dólares por galón). El gravamen aplicable al vino es de 0,30 dólares

por galón. En el caso de la sidra se grava un porcentaje del 3,79% por cada galón de

sidra). En la ciudad de Nueva York, a este impuesto se añaden los impuestos locales de

0,12 dólares por galón de cerveza y 0,254 dólares por cada litro de bebida alcohólica de

alta graduación.

Los minoristas que distribuyan tabaco deben estar registrados a tal efecto ante el Tax

Department y pagar una tasa de 1.500 dólares (3.000 si se solicita la licencia para actuar

como agente y vendedor) en el momento de hacer efectivo dicho registro. La inscripción

debe renovarse cada tres años, así como el pago de la tasa mencionada. El impuesto

sobre el tabaco en el estado de Nueva York es de 4,35 dólares por cada paquete de 20

cigarrillos. En la ciudad de Nueva York, se añade otro impuesto de 1,50 dólares

adicionales por paquete.

http://www.tax.ny.gov/bus/wt/wtidx.htm
http://www.ttb.gov/
http://www.sla.ny.gov/

OD

79
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

6.4. Convenio para evitar la doble imposición y prevenir la
evasión fiscal entre España y EE. UU.

El “Convenio entre el Reino de España y los Estados Unidos de América para evitar la doble

imposición y prevenir la evasión fiscal respecto de los impuestos sobre la renta” tiene como

propósito evitar la doble imposición y asegurar las percepciones fiscales de ambos gobiernos. El

acuerdo en vigor data de febrero de 1990, con algunas modificaciones posteriores. El nuevo

convenio fue firmado el 14 de enero de 2013 y ya ha sido ratificado por ambos estados. Con el

nuevo protocolo, el convenio se coloca en un marco semejante al que tiene España con sus

socios preferentes de la Unión Europea.

Para consultar en detalle el convenio puede visitar la página del Ministerio de Hacienda

http://www.minhafp.gob.es/Documentacion/Publico/NormativaDoctrina/Tributaria/CDI/BOE_EEUU.

pdf, y la página web de la Agencia Tributaria, https://www.agenciatributaria.es/.

Impuestos afectados

El Convenio trata los impuestos que gravan los ingresos obtenidos por las personas físicas y

jurídicas, a excepción de las contribuciones a la Seguridad Social.

A efectos prácticos, los artículos más importantes para un español que lleve a cabo negocios en

los EE. UU. o tenga intereses económicos en el país son los que recogen la exención de la doble

imposición y el principio de no discriminación.

Además, el Convenio exime del pago del Personal Holding Company Tax en caso de que todas

las acciones del holding estén en manos de ciudadanos no residentes. Dicho impuesto grava los

dividendos y royalties generados por la tenencia de participaciones societarias en un tipo especial

de Corporation, creada para la gestión de las diversas inversiones y acciones poseídas por un

individuo en EE. UU. Los ciudadanos españoles también están exentos del pago de otros

impuestos como el Accumulated Earnings Tax, que es un impuesto dirigido a los propietarios de

acciones en empresas con beneficios que no reparten dividendos.

Exención de la doble imposición

Si un residente español tiene ingresos sujetos a gravamen en EE. UU., la autoridad tributaria

española deberá permitir una exención de valor igual al impuesto satisfecho en EE. UU. La

deducción no puede superar, en ningún caso, la cantidad que resultaría gravada en caso de un

ingreso equivalente en España por el mismo concepto.

De igual modo, si una persona jurídica posee más de un 25% de una sociedad estadounidense de

la que recibe dividendos, disfrutará de una deducción proporcional a los impuestos ya pagados en

EE. UU. El límite de esta deducción coincide con el caso anterior y no podrá superar la cantidad

que la empresa pagaría en España por idéntico concepto.

http://www.minhafp.gob.es/Documentacion/Publico/NormativaDoctrina/Tributaria/CDI/BOE_EEUU.pdf
http://www.minhafp.gob.es/Documentacion/Publico/NormativaDoctrina/Tributaria/CDI/BOE_EEUU.pdf
https://www.agenciatributaria.es/

OD

80
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Principio de no discriminación

En EE. UU., los ciudadanos españoles no podrán estar sujetos a ninguna carga impositiva

superior a la que un ciudadano estadounidense soportaría en la misma situación jurídico-

económica. El mismo principio se aplica a las personas jurídicas, que tendrán en cada caso el

mismo tratamiento fiscal que las nacionales de cada uno de los dos países.

Los cambios en el nuevo protocolo

En el nuevo convenio de 2013 destaca la supresión o reducción de las retenciones y el arbitraje

obligatorio.

Dividendos

Con el convenio de 1990, las distribuciones a España se retenían con un porcentaje del 10%, pero

con la entrada en vigor del nuevo protocolo la retención se eliminará si se cumplen las siguientes

condiciones: poseer el 80% de las acciones con derecho a voto de la subsidiaria estadounidense,

tener una antigüedad superior a 12 meses y satisfacer los test LOB (limitation on benefits).

Intereses y royalties

Con el actual convenio, los pagos de intereses se retienen al 10%; y los de royalties entre el 5% y

el 10%. Con el nuevo protocolo entre Estados Unidos y España, la retención se puede llegar a

reducir al 0% en ambos casos.

Arbitraje vinculante obligatorio

Otra novedad notable es el arbitraje vinculante obligatorio cuando las autoridades competentes no

puedan llegar a un acuerdo en dos años de litigio.

OD

81
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

7. Conclusiones

El estado de Nueva York es el 3.º en términos de PIB (1,28 billones de dólares) y el 4.º en

población (19,45 millones de habitantes). Por su dimensión geográfica y económica, representa

una gran oportunidad para empresas de muy diversos sectores. En primer lugar, las empresas de

bienes de consumo de segmento medio y medio-alto encuentran un mercado con muchas

posibilidades. Sectores como el del vino, el de los productos gourmet, la moda o el diseño interior

están apostando fuertemente por abrir mercado en un ambiente extremadamente competitivo,

pero a la vez presenta un gran potencial. En este sentido, resulta muy efectivo apostar por

centrarse en dos ejes fundamentales del marketing mix: la promoción y la distribución. El mercado

de la distribución es sumamente competitivo y, a menudo, la mayor dificultad de las empresas

extranjeras viene del poder que los distribuidores ejercen sobre los precios y las condiciones

comerciales que puede reducir considerablemente el margen de beneficio.

Al igual que en otros estados del país, este mercado también representa una gran oportunidad

para las empresas de infraestructuras, energía e ingeniería, con grandes proyectos en el estado y

la ciudad de Nueva York. Muchos de ellos están siendo desarrollados por empresas españolas,

como la línea Q de la NYC Metropolitan Transportation Authority (MTA), el puente de Throggs

Neck en el Bronx y el túnel East Access para conectar la Grand Central Terminal de la ciudad de

Nueva York con el sistema de la Long Island Rail Road (LIRR). Conviene destacar asimismo el

sector financiero, en el que también están presentes algunas instituciones financieras españolas.

Por último, debe resaltarse el esfuerzo de la administración estatal y local para impulsar las

empresas tecnológicas y en el que las empresas españolas pueden encontrar un clúster

tecnológico estimulante propicio para la creación de empresas. De hecho, la ciudad de Nueva

York se ha convertido en el segundo ecosistema tecnológico más importante de EE. UU. tras

Silicon Valley y disfruta de un gran dinamismo empresarial e inversor en una amplia diversidad de

subsectores (fintech, inteligencia artificial, ciberseguridad, biotecnología, etcétera).

OD

82
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

8. Anexos

8.1. Anexo I. Zonas francas

Introducción

Una zona franca es un área, normalmente cercana a un puerto de entrada, donde la mercancía,

tanto nacional como extranjera, tiene la consideración de mercancía internacional. Esto supone

que dicha mercancía puede permanecer en una zona franca sin que se le impute una entrada

formal en el país y sin el consiguiente pago de derechos de aduana y de los demás impuestos

aplicables.

El producto que se encuentra dentro de la zona franca puede estar en una fase intermedia de

elaboración, por lo que puede ser manipulado; o ser producto terminado y recibir otro tipo de

tratamiento (mezclado, cambio de envase, montado como parte de otro producto o destrucción)

antes de abandonar la zona franca. No obstante, el producto también puede permanecer

inalterado durante su paso por la zona franca.

La Zona Franca en EE. UU.

La legislación estadounidense define la zona franca como un lugar de acceso restringido, dentro o

cercano a un puerto de entrada al país, operado conforme a los principios de un servicio público y

bajo la supervisión del servicio de aduanas de EE. UU.

En EE. UU. hay dos tipos de zona franca, una de carácter general llamada General Purpose

Zones (GPZ) y las denominadas Subzones (subzonas), que generalmente deben su existencia a

que una compañía no encuentra los servicios necesarios para su actividad comercial en una de

las GPZ. No hay ningún tipo de diferencia legal entre las GPZ o las Subzones en cuanto al tipo de

actividad que pueden realizar. Las Subzones pueden estar localizadas en cualquier lugar de un

estado, siempre que cuenten con el apoyo de una GPZ y el servicio de aduanas pueda supervisar

su funcionamiento.

Una GPZ debe estar situada obligatoriamente a una distancia de 60 millas (o 90 minutos en

coche) de un puerto o aeropuerto de entrada al país. La zona franca puede comprender uno o

varios edificios e instalaciones de varios tipos. El almacenamiento, inspección y distribución de

mercancías está permitido en cualquier zona franca, mientras que la fabricación o manipulación

OD

83
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

más exhaustiva del producto requiere licencias y permisos especiales del Foreign-Trade Zones

Board.

Para obtener una relación de las distintas zonas francas del estado de Nueva York o de cualquier

otro estado, se recomienda consultar la página web de la National Association of Foreign Trade

Zones: www.naftz.org.

3. Fuentes y contactos de interés

 US Department of Commerce (www.commerce.gov).

 The National Association of Foreign Trade Zones (www.naftz.org).

 Aduanas de EE. UU. (www.cbp.gov/).

 Federal Trade Commission (www.ftc.gov).

 International Trade Administration (http://trade.gov/index.asp).

8.2. Anexo II. Propiedad intelectual

Introducción

Al iniciar la actividad empresarial o en el caso de que se contrate un agente o un distribuidor en

EE. UU., es recomendable registrar las marcas y logotipos de la empresa que se quieran proteger.

La solicitud de marca en EE. UU. se puede tramitar bien con su correspondiente registro en

España en la Oficina Española de Patentes y Marcas, o bien reclamando el primer uso de esta

ante las autoridades norteamericanas.

El Copyright o derecho de autor

El copyright es una forma de protección prevista por las leyes federales estadounidenses para los

autores de obras originales. La ley de copyright de 1976 otorga al autor el uso y cesión de los

siguientes derechos: reproducción y distribución de las obras en copias, preparación de versiones

de la obra original y representación o exhibición pública de la obra.

La concesión del derecho a favor del autor se origina inmediatamente con la creación de obra de

que se trate. Se entiende que ha sido creada cuando por vez primera se materializa en un medio

tangible, como una cinta, disco, libro, CD, etc.

El copyright se extingue 70 años después de la muerte del autor. Esto garantiza al autor algunos

derechos sobre la obra tales como la impresión, reimpresión, copia, venta o distribución. En el

caso de copyrights hechos por encargo, anónimos o con seudónimos, la protección de estos

durará 95 años desde su publicación o 120 desde su creación, tomándose el periodo más corto

para el cómputo de la protección.

http://www.naftz.org/
http://www.commerce.gov/
http://www.naftz.org/
http://www.cbp.gov/
http://www.ftc.gov/
http://trade.gov/index.asp

OD

84
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Es importante también señalar que el sistema de copyright estadounidense presenta grandes

diferencias con el sistema de derechos de autor europeo, entre las más destacables, podemos

apuntar la existencia de la doctrina del Fair Use, por el cual se pueden utilizar ciertos fragmentos

de obras sin autorización del titular siempre que sea para unos fines determinados y bajo unas

circunstancias menos restrictivas que en el caso de España cuyas excepciones se encuentran

tasadas.

Por otra parte, los derechos morales que un autor ostenta en España, en el caso de EE. UU.,

solamente podrán a adquirirlos los autores de obras plásticas (fotografía, pintura, escultura, etc.)

por lo que el resto de las obras estarían protegidas únicamente en la esfera patrimonial, es decir

todo lo relacionado con su comercialización, hecho que otorga un mayor dinamismo a la hora de

realizar grandes proyectos culturales o de I+D.

La información sobre copyright y los impresos de solicitud para el registro están disponibles en la

página web de la US Copyright Office, www.copyright.gov.

Marcas Comerciales

La OMPI (Organización Mundial de la Propiedad Intelectual) define la marca o nombre comercial

como un signo distintivo que indica que ciertos productos o servicios han sido producidos o

proporcionados por una persona o empresa determinada. El plazo de protección para las marcas

varía, pero por lo general puede renovarse indefinidamente.

En EE. UU., las marcas comerciales pueden registrarse en el ámbito federal o estatal. Las marcas

registradas a nivel federal pueden ser válidas durante 20 años y son renovables si todavía se

usan en el mercado americano. Para registrar una marca comercial a escala federal hay que

dirigirse al Commissioner of Patents and Trademarks – U.S. Patent and Trademark Office.

El precio por el registro de cada uno de los usos o servicios a los que será destinada la marca es

de 600 dólares si se realiza en papel y de 400 dólares si el registro es electrónico, mediante el

programa TEAS (Trademark Electronic Application System, disponible en:

www.uspto.gov/teas/index.html). Además, se añaden unos costes de registro que pueden

consultarse en el siguiente enlace: www.uspto.gov/web/offices/ac/qs/ope/fee010114.htm#tm.

También hay que tener en cuenta que los derechos sobre marcas pueden generarse por haberlas

registrado ante la Oficina de Patentes y Marcas, o por su uso. Es más conveniente el primer

método, ya que da derecho a utilizar el copyright sobre la marca, lo que proporciona más

garantías que la simple reclamación por uso de la marca, que sólo da derecho a la utilización de

los símbolos TM (Trademark) o SM (Servicemark), cuyo alcance de protección es menor que el

del Copyright (©).

http://www.copyright.gov/
http://www.uspto.gov/teas/index.html
http://www.uspto.gov/web/offices/ac/qs/ope/fee010114.htm#tm

OD

85
Oficina Económica y Comercial de la

Embajada de España en Nueva York

GUÍA DE NEGOCIO DEL ESTADO DE RHODE ISLAND

Patentes

Según la OMPI, una patente es un conjunto de derechos exclusivos garantizados por un gobierno

o autoridad al inventor de un nuevo producto susceptible de ser explotado industrialmente para el

bien del solicitante de dicha invención. Las patentes suelen otorgarse por un periodo de tiempo

limitado.

El organismo encargado de gestionar las patentes en EE. UU. es la Oficina de Patentes y Marcas.

En EE. UU. hay tres tipos de patentes según la naturaleza de la invención:

 Patentes de utilidad (utility patents), que se conceden por la invención, descubrimiento o

mejora de procesos, máquinas, artículos o composiciones de materia.

 Patentes de diseño (design patents), que se conceden por la invención de un diseño nuevo

y original.

 Patentes de plantas (plant patents), concedidas a la invención o descubrimiento de la

reproducción asexual de cualquier variedad nueva y distinta de planta.

En EE. UU. las patentes se conceden por un periodo de 17 años, excepto las patentes de diseño

(14 años). El tiempo medio para registrar una patente oscila entre 6 y 24 meses.

Merecen una mención especial las patentes de software, cuyos requisitos de patentabilidad son

menos restrictivos que en los países europeos. Así, en EE. UU. se puede patentar la funcionalidad

de un determinado programa de ordenador (no sólo el código), permitiendo proteger elementos

del programa de ordenador que España no sería posible. Por ello, es recomendable recabar la

opinión de un experto local a la hora de introducir un producto de este tipo.

Las solicitudes de patentes están sujetas al pago de una tasa básica más otras adicionales, como

las tasas de búsqueda y las de examen y de emisión. Estas tasas deben abonarse en el momento

de presentar la solicitud. En algunos casos, se deben pagar otras tasas: si se presentan más de

tres peticiones independientes, o más de 20 en total, o si el número de folios de la solicitud es

superior a 100, etc.

Además, las tasas dependen del tipo de patente que se solicite. Si el dueño de la invención es un

inventor independiente, una empresa pequeña o una organización sin ánimo de lucro, la mayoría

de las tasas se reducen a la mitad. La relación de las tasas para la obtención de una patente se

puede consultar en: http://www.uspto.gov/web/offices/ac/qs/ope/fee2009september15.htm#tm.

Fuentes y contactos de interés

 US Copyright Office (www.loc.gov/copyright).

 US Patent and Trademark Office (www.uspto.gov).

http://www.uspto.gov/web/offices/ac/qs/ope/fee2009september15.htm#tm
http://www.loc.gov/copyright
http://www.uspto.gov/

OD

Si desea conocer todos los servicios que ofrece ICEX España Exportación e

Inversiones para impulsar la internacionalización de su empresa contacte con:

Ventana Global

913 497 100 (L-J 9 a 17 h; V 9 a 15 h)

informacion@icex.es

Para buscar más información sobre mercados exteriores siga el enlace

www.icex.es

mailto:informacion@icex.es
https://www.icex.es/icex/es/navegacion-principal/todos-nuestros-servicios/informacion-de-mercados/estudios-de-mercados-y-otros-documentos-de-comercio-exterior/index.html

	1. Introducción
	2. Panorama del Estado de Nueva York
	2.1. Introducción
	2.2. Historia
	2.3. Geografía
	2.4. Clima
	2.5. Población
	2.6. Infraestructura
	2.6.1. Sistema de carreteras
	2.6.2. Transporte público urbano
	2.6.3. Transporte ferroviario
	2.6.4. Aeropuertos
	2.6.5. Puertos

	2.7. Marco institucional

	3. Estructura económica
	3.1. Producto Interior Bruto
	3.2. Renta disponible
	3.3. Mercado laboral
	3.4. Comercio exterior e inversión extranjera
	3.5. Situación financiera del Estado
	3.6. Educación
	3.7. Industrias
	3.8. Servicios financieros

	4. Relaciones comerciales y de inversión: España – Estados Unidos
	4.1. Relaciones comerciales
	4.2. Inversiones extranjeras en Estados Unidos
	4.3. Presencia española en Nueva York

	5. Establecer un negocio en el estado de Nueva York
	5.1. Estructura de una empresa
	5.2. Pasos a seguir
	5.3. Incentivos y organismos de apoyo a la inversión
	5.3.1. Incentivos federales
	5.3.2. Incentivos estatales
	5.3.3. Incentivos locales de la ciudad de Nueva York

	5.4. Sectores con mayores oportunidades de inversión en Nueva York
	5.5. Espacios de trabajo para emprendedores
	5.6. Costes de apertura
	5.7. Normativa
	5.8. Visados

	6. Sistema fiscal
	6.1. Generalidades y aclaraciones
	6.2. Impuestos federales
	6.3. Impuestos estatales
	6.4. Convenio para evitar la doble imposición y prevenir la evasión fiscal entre España y EE. UU.

	7. Conclusiones
	8. Anexos
	8.1. Anexo I. Zonas francas
	8.2. Anexo II. Propiedad intelectual

